

National Grid

2018 ELECTRIC RETAIL RATE
FILING

Consisting of the
Direct Testimony and Schedules of
Adam S. Crary and
Polina V. Demers

February 2018

Submitted to:
Rhode Island Public Utilities Commission
RIPUC Docket No. 4805

Submitted by:

nationalgrid

February 15, 2018

BY HAND DELIVERY AND ELECTRONIC MAIL

Luly E. Massaro, Commission Clerk
Rhode Island Public Utilities Commission
89 Jefferson Boulevard
Warwick, RI 02888

RE: Docket 4805 - 2018 Annual Retail Rate Filing

Dear Ms. Massaro:

I have enclosed ten (10) copies of National Grid's¹ 2018 Annual Retail Rate Filing. This filing consists of rate adjustments arising out of the reconciliation of the Company's Standard Offer Service (SOS), SOS administrative costs, non-bypassable transition charge, transmission service, transmission-related uncollectible expense, renewable net metering credits, and long-term renewable energy contracts. The reconciliation period for the various costs in this filing is January 2017 through December 2017. The proposed rate adjustments are effective for usage on and after April 1, 2018. The Company's filing includes the direct testimonies and schedules of Adam S. Crary and Polina V. Demers in support of the proposed rate changes.

Please note that in accordance with the PUC's Orders in Docket 4599 and Docket 4691, I have also enclosed the Excel files on a USB Flash Drive that include the Company's working papers in support of the 2018 Annual Retail Rates Filing. These Excel files include a confidential file entitled "NECO_Recs_SOS_2017.div.puc." Pursuant to PUC Rule 1.2(g) and R.I. Gen. Laws § 38-2-2(4)(B), the Company respectfully requests that the PUC treat the Excel file entitled, "NECO_Recs_SOS_2017.div.puc" as confidential because it contains commercially sensitive market information, the disclosure of which could affect the balance of wholesale markets as well as National Grid's ability to negotiate competitive terms with its wholesale electric suppliers. This information is also the type of information that the PUC has historically recognized as proprietary information. The Company has, therefore, enclosed a motion for confidential treatment.

In summary, the Company requests approval of the following rates and adjustment factors:

- (1) SOS Adjustment Factors for each SOS procurement group, which are designed to recover a net under-recovery of SOS expense for the reconciliation period;

¹ The Narragansett Electric Company d/b/a National Grid (National Grid or Company).

- (2) SOS Administrative Cost Factors for each SOS procurement group, which are designed to recover the projected SOS administrative expense for the period April 1, 2018 through March 31, 2019 and to refund the over-recovery of SOS administrative expense for the reconciliation period;
- (3) an adjustment to the SOS base reconciliation and a corresponding adjustment that the Company will make to its Revenue Decoupling Mechanism reconciliation to reflect the PUC's decision in Docket No. 4556, effective July 1, 2015, which provides for the recovery or crediting of the unbilled SOS Billing Adjustment applicable to all delivery service customers;
- (4) a base Non-Bypassable Transition Credit Factor (Transition Charge) of 0.083¢ per kWh based on New England Power Company's annual Contract Termination Charge (CTC) for 2018 to The Narragansett Electric Company, the former Blackstone Valley Electric Company, and the former Newport Electric Corporation;
- (5) a Transition Charge Adjustment Credit Factor of 0.004¢ per kWh, which is the result of an under-recovery of CTC expense during the reconciliation period;
- (6) base Transmission Service Charges based on an estimate of 2018 transmission expense to be billed to the Company;
- (7) Transmission Service Cost Adjustment Factors designed to: (1) refund the net over-recovery of transmission expense during the reconciliation period; (2) recover the projected transmission-related uncollectible expense allowance for the period April 1, 2018 through March 31, 2019; and (3) recover the net under-recovery of transmission-related uncollectible expense during the reconciliation period;
- (8) a Net Metering Charge of 0.043¢ per kWh, which is designed to recover renewable net metering credits paid to eligible net metering customers and the payments made to renewable Qualifying Facilities, which exceeded the net proceeds the Company received from ISO New England from the sale of the energy generated by the Qualifying Facilities for the reconciliation period; and
- (9) a Long-Term Contracting (LTC) Reconciliation Factor of 0.068¢ per kWh, which is designed to recover the under-recovery of expense during the reconciliation period. When added to the currently-effective LTC Recovery Factor of 0.519¢ per kWh for the period January 1, 2018 through June 30, 2018 (approved by the PUC in Docket No. 4673), the proposed LTC Reconciliation Factor results in a billable LTC Recovery Factor of 0.587¢ per kWh.

Luly E. Massaro, Commission Clerk
Docket 4805 - 2018 Retail Rate Filing
February 15, 2018
Page 3 of 3

The net effect of all rate changes proposed in this filing for a typical residential SOS customer using 500 kWh per month is an increase of \$3.07, from \$104.26 to \$107.33, or 2.9%.

Thank you for your attention to this filing. If you have any questions, please contact me at 781-907-2121.

Very truly yours,

Raquel J. Webster

Enclosures

cc: John Bell, Division
Al Mancini, Division
Leo Wold, Esq.

**STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS
RHODE ISLAND PUBLIC UTILITIES COMMISSION**

2018 Annual Retail Rate Filing

Docket No. 4805

**NATIONAL GRID'S MOTION FOR PROTECTIVE TREATMENT
OF CONFIDENTIAL INFORMATION**

National Grid¹ respectfully requests that the Rhode Island Public Utilities Commission (PUC) provide confidential treatment and grant protection from public disclosure certain confidential, competitively sensitive, and proprietary information submitted in this proceeding, as permitted by PUC Rule 1.2(g) and R.I. Gen. Laws § 38-2-2(4)(B). National Grid also respectfully requests that, pending entry of that finding, the PUC preliminarily grant National Grid's request for confidential treatment pursuant to Rule 1.2 (g)(2).

I. BACKGROUND

On February 15, 2018, National Grid filed with the PUC its 2018 Annual Retail Rate Filing, which includes rate adjustments arising out of the reconciliation of the Company's Standard Offer Service (SOS), SOS administrative costs, non-bypassable transition charge, transmission service, transmission-related uncollectible expense, renewable net metering credits, and long-term renewable energy contracts. In accordance with the PUC's Orders in Docket 4599 and Docket 4691, the Company has provided the PUC and Rhode Island Division of Public Utilities and Carriers (Division) with the Excel files (on USB Flash Drive) that include the Company's working papers in support of the 2018 Annual Retail Rates Filing. These Excel files

¹ The Narragansett Electric Company d/b/a National Grid (National Grid or the Company).

include a file entitled, “NECO_Recs_SOS_2017.div.puc.” This file contains commercially sensitive market information, the disclosure of which could affect the balance of wholesale markets, as well as National Grid’s ability to negotiate competitive terms with its wholesale electric suppliers. This information is also the type of information that the PUC has historically recognized as proprietary information.

II. LEGAL STANDARD

The PUC’s Rule 1.2(g) provides that access to public records shall be granted in accordance with the Access to Public Records Act (APRA), R.I. Gen. Laws §38-2-1 *et seq.* Under the APRA, all documents and materials submitted in connection with the transaction of official business by an agency is considered as a “public record,” unless the information contained in such documents and materials falls within one of the exceptions specifically identified in R.I. Gen. Laws §38-2-2(4). Therefore, to the extent that information provided to the PUC falls within one of the designated exceptions to the public records law, the PUC has the authority under the terms of the APRA to treat such information as confidential and to protect that information from public disclosure.

In that regard, R.I. Gen. Laws § 38-2-2(4)(B) provides that the following types of records shall not be deemed public:

Trade secrets and commercial or financial information obtained from a person, firm, or corporation which is of a privileged or confidential nature.

The Rhode Island Supreme Court has held that this confidential information exemption applies where disclosure of information would likely either (1) impair the Government’s ability to obtain necessary information in the future; or (2) cause substantial harm to the competitive position of the person from whom the information was obtained. Providence Journal Company v. Convention Center Authority, 774 A.2d 40 (R.I. 2001). The first prong of the test is satisfied

when information is voluntarily provided to the governmental agency and that information is of a kind that would customarily not be released to the public by the person from whom it was obtained. Providence Journal, 774 A.2d at 47. National Grid meets the second prong of this test, which applies here.

III. BASIS FOR CONFIDENTIALITY

As discussed above, National Grid respectfully requests confidential and privileged treatment of the excel file, entitled “NECO_Recs_SOS_2017.div.puc”. This file, which the Company would not ordinarily disclose to the public, contains commercially sensitive market information, the disclosure of which could affect the balance of wholesale markets, as well as National Grid’s ability to negotiate competitive terms with its wholesale electric suppliers. This information is also the type of information that the PUC has historically recognized as proprietary information.

IV. CONCLUSION

Accordingly, the Company respectfully requests that the PUC grant protective treatment to the excel file, entitled “NECO_Recs_SOS_2017.div.puc”.

WHEREFORE, for the foregoing reasons, the Company respectfully requests that the PUC grant its Motion for Protective Treatment.

Respectfully submitted,

NATIONAL GRID

By its attorneys,

A handwritten signature in blue ink, appearing to read "Raquel Webster", is positioned above a horizontal line.

Raquel J. Webster, RI Bar # 9064
National Grid
40 Sylvan Road
Waltham, MA 02451
(781) 907-2121

Dated: February 15, 2018

**Testimony of
Adam S. Crary**

PRE-FILED DIRECT TESTIMONY

OF

ADAM S. CRARY

Table of Contents

I. Introduction and Qualifications 1

II. Purpose of Testimony 2

III. SOS Adjustment Factors and Reconciliation..... 5

IV. Standard Offer Service Administrative Cost Adjustment Factors 10

V. Unbilled Standard Offer Service Billing Adjustment..... 14

VI. Transition Charge..... 17

VII. Transmission Charges 21

VIII. Net Metering Charge and Reconciliation of Renewable Net Metering Credits and
Payments to Qualifying Facilities with Renewable Generation 32

IX. LTC Recovery Factor and Reconciliation 36

X. Typical Bills..... 46

XI. Summary of Retail Delivery Rates 46

XII. Conclusion 47

1 **I. Introduction and Qualifications**

2 **Q. Please state your full name and business address.**

3 A. My name is Adam S. Crary, and my business address is 40 Sylvan Road, Waltham,
4 Massachusetts 02451.

5

6 **Q. Please state your position.**

7 A. I am a Senior Analyst for Electric Pricing, New England in the Regulation and Pricing
8 Department of National Grid USA Service Company, Inc. This department provides
9 rate-related support to The Narragansett Electric Company d/b/a National Grid (National
10 Grid or Company).

11

12 **Q. Please describe your educational background and training.**

13 A. In 1995, I graduated from Berklee College of Music in Boston, MA with a Bachelor of
14 Music degree.

15

16 **Q. Please describe your professional experience.**

17 A. For approximately eight years between 2000 and 2014, I was employed by Computer
18 Sciences Corporation as a Pricing Analyst for their Managed Hosting and Cloud
19 Computing business divisions, respectively. I began my employment as a Senior Pricing
20 Analyst with National Grid in June 2014.

21

1 **Q. Have you previously testified before Rhode Island Public Utilities Commission**
2 **(PUC)?**

3 A. Yes.

4
5 **II. Purpose of Testimony**

6 **Q. What is the purpose of the Company's filing?**

7 A. In this filing, the Company is requesting PUC approval of the following:

8 (1) Standard Offer Service (SOS) Adjustment Factors for each SOS class of service

9 designed to recover a net under-recovery of SOS expense for the 12-month period

10 ending December 31, 2017;

11 (2) SOS Administrative Cost Factors for each SOS class of service designed to recover

12 the projected SOS administrative expense for the period April 1, 2018 through March

13 31, 2019 and to credit or recover the over-recovery or under-recovery of SOS

14 administrative expense for the 12-month period ending December 31, 2017;

15 (3) an adjustment to the SOS base reconciliation and a corresponding adjustment to the

16 Revenue Decoupling Mechanism to reflect the PUC's decision in RIPUC Docket No.

17 4556 that, as of July 1, 2015, the unbilled SOS Billing Adjustment must be recovered

18 from or credited to all delivery service customers;

19 (4) a base Non-Bypassable Transition Charge (Transition Charge) that is proposed as a

20 credit of 0.083¢ per kWh based upon New England Power Company's (NEP) annual

21 Contract Termination Charge (CTC) for 2018 to Narragansett Electric Company, the

1 former Blackstone Valley Electric Company (BVE), and the former Newport Electric
2 Corporation (Newport);

3 (5) a Transition Charge Adjustment Factor that is proposed as a credit of 0.004¢ per kWh
4 resulting from an over-recovery of CTC expense during the 12-month period ending
5 December 31, 2017;

6 (6) base Transmission Service Charges based upon an estimate of 2018 transmission
7 expense to be billed to the Company;

8 (7) Transmission Service Cost Adjustment Factors (TSCAF) designed to (1) refund the
9 net over-recovery of transmission expense incurred during the 12-month period
10 ending December 31, 2017; and (2) recover the projected transmission-related
11 uncollectible expense allowance for the period April 1, 2018 through March 31, 2019
12 and the under-recovery of transmission-related uncollectible expense incurred during
13 the 12-month period ending December 31, 2017;

14 (8) a Net Metering Charge of 0.043¢ per kWh, which is designed to recover Renewable
15 Net Metering Credits paid to eligible net metering customers and the payments made
16 to renewable Qualifying Facilities that are in excess of payments that the Company
17 receives from ISO New England (ISO-NE) from the sale of the energy generated by
18 the Qualifying Facilities for the 12-month period ending December 31, 2017; and

19 (9) a Long-Term Contracting for Renewable Energy Recovery Factor (LTC Recovery
20 Factor) of 0.587¢ per kWh, which includes the proposed LTC Reconciliation Factor
21 of 0.068¢ per kWh, designed to recover the under-recovery of expense during the 12-

1 month period ending December 31, 2017, and the currently-effective LTC Recovery
2 Factor of 0.519¢ per kWh for the period January 1, 2018 through June 30, 2018,
3 approved by the PUC in RIPUC Docket No. 4775 at its December 20, 2017 open
4 meeting.

5 In support of the above requests, the Company is presenting its annual reconciliations for
6 SOS, SOS administrative costs, the non-bypassable transition charge, the transmission
7 service charge, the transmission-related uncollectible expense, the Net Metering charge,
8 and the LTC Recovery Factor. The reconciliation period for the various costs in this
9 filing is January 1, 2017 through December 31, 2017.

10
11 The net effect of all rate changes proposed in this filing for a typical residential SOS
12 customer using 500 kWh per month is an increase of \$3.07 from \$104.26 to \$107.33, or
13 approximately 2.9%. Schedule ASC-1 presents a summary of the proposed rate changes.
14 The Company is proposing that the rate and tariff changes identified above be effective
15 for usage on and after April 1, 2018.

16
17 **Q. Is the Company requesting approval from the PUC for the Renewable Energy**
18 **Standard (RES) Charge in this filing?**

19 **A.** No. The Company will submit its proposed 2018 RES Charge and reconciliation in a
20 separate filing prior to March 1, 2018.

1 **III. SOS Adjustment Factors and Reconciliation**

2 SOS Adjustment Factors

3 **Q. Is the Company proposing SOS Adjustment Factors for April 1, 2018?**

4 A. Yes. The Company is proposing separate SOS Adjustment Factors for the Residential,
5 Commercial, and Industrial Customer Groups, which are designed to recover from or
6 credit customers, as appropriate, a net under-recovery of approximately \$4.1 million
7 incurred during the twelve-month period ending December 2017. For billing purposes,
8 the Company will include the SOS Adjustment Factors with the SOS Charge on
9 customers' bills.

10
11 **Q. Please describe the Company's SOS customer classes.**

12 A. Pursuant to its Tariff for Standard Offer Service, RIPUC No. 2155, the Company
13 provides SOS to three separate SOS procurement groups: the Residential Group, the
14 Commercial Group, and the Industrial Group. The Residential Group consists of
15 customers taking service on Basic Residential Rate A-16 and Low Income Rate A-60.
16 The Commercial Group consists of customers receiving service pursuant to Small C&I
17 Rate C-06, General C&I Rate G-02, and outdoor lighting Rates S-05, S-06, S-10,
18 and S-14. Finally, the Industrial Group consists of the Company's large C&I classes,
19 Large Demand Rate G-32, Optional Large Demand Rate G-62, Backup Service Rates

20

1 B-32 and B-62, and Electric Propulsion Rate X-01. The Company procures and prices
2 SOS separately for each of these procurement groups and tracks revenue and expenses
3 separately for each group.

4
5 SOS Reconciliation

6 **Q. Please describe the Company's SOS reconciliation for the period January 2017**
7 **through December 2017.**

8 A. This reconciliation is included as Schedule ASC-2. Page 1 of Schedule ASC-2 reflects a
9 total under-recovery of approximately \$4.1 million for the period January 2017 through
10 December 2017.

11
12 **Q. Please describe the SOS reconciliation process in more detail.**

13 A. The Company is required to reconcile SOS revenues and expenses in accordance with the
14 SOS Adjustment Provision, RIPUC No. 2157. This provision requires the Company to
15 reconcile, on an annual basis, its total cost of purchased power for SOS supply against its
16 total SOS revenue, and to refund the excess to or recover the deficiency from customers
17 through a rate recovery/refund methodology approved by the PUC at the time the
18 Company files its annual reconciliation.

19
20 Total revenue is generated from charges billed to SOS customers through the SOS rates
21 for the applicable reconciliation period. Since the Company procures and prices SOS

1 separately for the Residential Group, the Commercial Group, and the Industrial Group,
2 the Company has performed separate reconciliations for each group. The SOS
3 reconciliations for each procurement group and a total Company consolidated
4 reconciliation are presented in Schedule ASC-2.

5
6 **Q. Please describe the adjustment shown in the SOS reconciliation, Schedule ASC-2,**
7 **Line (3).**

8 A. The adjustment of \$1,175,565 shown on Line (3) of Pages 1 through 4 of the
9 reconciliation reflects the remaining balance of the 2015 net over-recovery of SOS
10 expense for the period January 1, 2015 through December 31, 2015 that was recovered
11 from or credited to customers during the period April 1, 2016 through March 31, 2017.

12
13 **Q. Please describe the adjustment shown in the SOS reconciliation, Schedule ASC-2,**
14 **Line (4).**

15 A. The adjustment of \$411,791 shown on Line (4) of pages 1 through 3 reflects a
16 reallocation of Spot Market purchase resettlement amounts, plus accumulated interest,
17 through ISO-New England by the Company prior to January 2017 that had previously
18 been incorrectly reflected in the Company's annual retail rate filings. The Company had
19 incorrectly reflected energy sales for certain Long Term Contracts, Qualifying Facilities,
20 or Net Metered facilities, as Spot Market energy resettlement purchases in the SOS
21 reconciliation rather than in the Long Term Contracting for Renewable Energy Recovery

1 (LTCRER) and Net Metering reconciliations. As a result, the Company overstated the
2 total Spot Market procurement amounts prior to January 2017 from ISO-NE for
3 Residential and Commercial Standard Offer Service customers and understated the costs
4 in the LTCRER and Net Metering reconciliations. The purpose of the adjustment is to
5 reflect the correct amount of purchase expense to Residential and Commercial SOS
6 customers. The Company is making offsetting adjustments to the LTCRER and Net
7 Metering reconciliations.

8
9 **Q. Please describe the adjustment shown in the SOS reconciliation, Schedule ASC-2,**
10 **Line (5).**

11 A. The adjustment of (\$137,654) shown on Line (5) of Pages 1 through 3 of the
12 reconciliation reflects the unbilled SOS Billing Adjustments for the period January 1,
13 2017 through December 31, 2017. This adjustment will be discussed in further detail
14 later in my testimony.

15
16 **Q. Has the Company included a schedule showing the final balance of the 2015 net**
17 **over-recovery incurred during the period January 2015 through December 2015?**

18 A. Yes. Pages 7-9, Section 1, of Schedule ASC-2 present the final status of each
19 procurement group's over/under-recovery incurred during January 2015 through
20 December 2015. The beginning net over-recovery balance for the three procurement
21 groups of \$9,987,818 was reflected in approved respective SOS Adjustment Factors in

1 Docket No. 4599, effective April 1, 2016 through March 31, 2017. As shown on
2 Schedule ASC-2, Page 7, 8, and 9, the remaining net balance due to refund to or recover
3 from SOS customers was \$1,175,565 as of March 31, 2017. This remaining balance is
4 included as an adjustment to the current base reconciliation on Schedule ASC-2, Line (3).

5
6 **Q. Has the Company included a status of the recovery of the 2016 SOS over-recovery**
7 **incurred during the period January 2016 through December 2016 that the**
8 **Company is crediting/recovering during the 12 months ending March 31, 2018?**

9 A. Yes. Pages 7-9, Section 2, of Schedule ASC-2 present the status of each procurement
10 group's over-recovery incurred during the January 2016 through December 2016
11 reconciliation period. The PUC approved the SOS Adjustment Factors based upon the
12 combined beginning over-recovery balance of \$16,214,984 in Docket No. 4691. All
13 over-recovery amounts are being credited through the SOS Adjustment Factors
14 implemented on April 1, 2017. The Company will continue to apply the currently
15 effective adjustment factors through March 31, 2018. Any balance remaining at that
16 time, positive or negative, will be reflected in next year's SOS reconciliation as an
17 adjustment.

18
19 Calculation of the SOS Adjustment Factors

20 **Q. How are the SOS Adjustment Factors developed?**

21 A. The proposed SOS Adjustment Factors are developed in Schedule ASC-3. The SOS

1 Adjustment Factors are calculated by dividing the ending balance of the SOS
2 reconciliation for each procurement group plus estimated interest during the period
3 during which the factors will be in effect by the forecasted SOS kWh deliveries for each
4 procurement group during the period April 2018 through March 2019.

5
6 **IV. Standard Offer Service Administrative Cost Factors**

7 **Q. Please describe the SOS Administrative Cost Factors.**

8 A. Pursuant to the Company's Standard Offer Adjustment Provision, the SOS
9 Administrative Cost Factors, which are applicable to customers receiving SOS, recover
10 administrative costs associated with arranging, administering, and providing SOS. In
11 accordance with the Standard Offer Adjustment Provision, on an annual basis, the
12 Company reconciles its administrative cost of providing SOS with its SOS revenue
13 associated with the recovery of administrative costs and the excess or deficiency,
14 including interest at the interest rate paid on customer deposits, is credited to, or
15 recovered from, SOS customers in the subsequent year's SOS Administrative Cost
16 Factors.

17
18 **Q. What costs are included for recovery in the SOS Administrative Cost Factors?**

19 A. The Company is allowed to recover administrative costs associated with the following:
20 working capital; complying with the requirements of Renewable Energy Standard
21 established in R.I. Gen. Laws § 39-26-1; creating the environmental disclosure label; the

1 costs associated with the New England Power Pool (NEPOOL) Generation Information
2 System (GIS) attributable to SOS; procurement of SOS, including requests for bids,
3 contract negotiation, and execution and contract administration; notifying SOS customers
4 of the rates for SOS; updating rate changes in the Company's billing system; and an
5 allowance for SOS-related uncollectible expense associated with amounts billed through
6 SOS rates and the SOS Administrative Cost Factors at the uncollectible rate approved by
7 the PUC.¹
8

9 **Q. Has the Company proposed SOS Administrative Cost Factors to be effective**
10 **April 1, 2018?**

11 A. Yes. The proposed factors are developed in Schedule ASC-4.
12

13 **Q. How are the proposed factors calculated?**

14 A. Pursuant to the Standard Offer Adjustment Provision, the proposed SOS Administrative
15 Cost Factors are designed to collect the following: (1) an allowance for SOS-related
16 uncollectible expense based upon estimated SOS base revenue, estimated SOS
17 Adjustment Factor revenue, and estimated RES revenue associated with each
18 procurement group for the upcoming year; (2) administrative costs associated with
19 arranging SOS for the upcoming year, and; (3) any over- or under-recoveries of SOS
20 administrative costs from the prior year.

¹ As approved in the Company's general rate case in Docket No. 4323, the current allowed uncollectible rate of 1.25% became effective on February 1, 2013.

1 **Q. How does the Company estimate the SOS revenue and associated uncollectible**
2 **expense for the period April 1, 2018 through March 31, 2019?**

3 A. Uncollectible expense is based upon estimated SOS base revenue, SOS Adjustment
4 Factor revenue, and RES revenue for the period April 1, 2018 through March 31, 2019.
5 The revenue is calculated as each procurement group's estimated SOS kWh deliveries
6 for the 12 months ending March 31, 2019, multiplied by the sum of the SOS base rates
7 proposed in the January 18, 2018 SOS filing in Docket No. 4692, the current RES rate,
8 and the proposed SOS Adjustment Factors. The estimated revenue is then multiplied by
9 the uncollectible rate to determine the estimated commodity-related uncollectible
10 expense. Estimated commodity-related uncollectible expense is shown on Line (1) of
11 Schedule ASC-4, Page 1. The details of this estimate are included on Page 2 of Schedule
12 ASC-4.

13
14 **Q. How does the Company estimate other SOS administrative expenses?**

15 A. SOS administrative expense is categorized into three components: GIS costs, other
16 administrative costs, and cash working capital. The estimated GIS and other
17 administrative costs are based upon the actual expense incurred in 2017 and are allocated
18 to each procurement group based on each procurement group's percentage share of SOS
19 expense during the 12-month period ending December 31, 2017. The Company bases its
20 2018 SOS cash working capital estimate on the prior year's actual SOS cash working
21 capital cost and allocates the estimate to each procurement group based upon each

1 group's actual SOS revenue as a percentage of total SOS revenue. However, since the
2 corporate federal income tax rate was reduced from 35 percent to 21 percent effective
3 January 1, 2018, for purposes of estimating 2018 SOS cash working capital cost, the
4 Company recalculated the 2017 SOS cash working capital cost using the 21 percent
5 federal income tax rate that went into effect January 1, 2018. The total estimated SOS
6 administrative expense for 2018 is shown on Line (3) of Schedule ASC-4, Page 1.

7
8 SOS Administrative Cost Reconciliation

9 **Q. Did the Company prepare a reconciliation of the recovery of actual SOS**
10 **administrative costs for the period ending December 31, 2017?**

11 A. Yes. The SOS administrative cost reconciliation for the period January 1, 2017 through
12 December 31, 2017 is presented in Schedule ASC-5. Consistent with the reconciliation
13 of base SOS costs, the Company has prepared separate reconciliations for the Residential
14 Group, the Commercial Group, and the Industrial Group. The reconciliations on Pages 2,
15 3, and 4 of Schedule ASC-5 present the over/under-recovered balances, including
16 interest, during the reconciliation period, of an over-recovery of \$229,655 for the
17 Residential Group, an over-recovery of \$37,235 for the Commercial Group, and an
18 under-recovery of \$71,824 for the Industrial Group.

19

1 **Q. Please describe the amounts on Pages 4, 5, and 6, Column (h), labeled Cash**
2 **Working Capital.**

3 A. The amounts on Schedule ASC-5, Pages 6, 7, and 8, Column (h) labeled Cash Working
4 Capital, are the commodity-related working capital requirements during 2017 for each
5 procurement group. The Cash Working Capital calculation is presented in Schedule
6 ASC-6.

7
8 **Q. How is the Company proposing to credit or recover each procurement group's**
9 **over/under-recovery of SOS administrative costs?**

10 A. The Company is proposing to credit/ recover each procurement group's over/under-
11 recovery of SOS administrative costs through group-specific adjustment factors. The
12 proposed factors are developed in Schedule ASC-7. Each procurement group's factor is
13 developed by dividing the procurement group's over/under-recovery, including interest
14 during the recovery period, by the procurement group's forecasted SOS kWh deliveries.
15 These factors are included in the proposed SOS Administrative Cost Factors, as shown in
16 Schedule ASC-4, Page 1, Line (6).

17
18 **V. Unbilled Standard Offer Service Billing Adjustment**

19 **Q. Please describe Schedule ASC-8.**

20 A. Schedule ASC-8, Page 1 identifies the monthly unbilled SOS Billing Adjustments by

21

1 SOS procurement group. These amounts form the basis for an adjustment to the SOS
2 reconciliation for the same period.

3
4 **Q. Why is the Company proposing this adjustment to the SOS reconciliation balance?**

5 A. In Docket No. 4556, the PUC approved the termination of the SOS Billing Adjustment,
6 effective July 1, 2015. The SOS Billing Adjustment was a one-time billing adjustment
7 applied to Residential and Commercial customers' bills when they switched to a
8 competitive energy supplier from SOS and were billed a fixed SOS rate (fixed SOS rates
9 are an option only for Commercial customers – all Residential customers are billed a
10 fixed SOS rate). This adjustment accounted for the difference between the fixed SOS
11 rate for a SOS pricing period and the monthly contract prices at which the Company
12 procured SOS from its SOS suppliers. This one-time adjustment could result in either a
13 credit or charge to the customer.

14
15 The PUC further directed the Company to track the unbilled SOS Billing Adjustments
16 beginning July 1, 2015 through the end of the reconciliation period and to recover from
17 or credit to all retail delivery service customers the net amount of the adjustments.

18
19 **Q. How is the adjustment applied to the SOS base reconciliation?**

20 A. As required by the SOS Adjustment Provision, the Company must apply a Revenue
21 Adjustment (defined as an increase to SOS revenue in the SOS reconciliation) if the

1 variable rate billing less fixed rate billing is positive (i.e., the Company paid more to SOS
2 suppliers than it billed SOS customers), and a decrease to SOS revenue in the SOS
3 reconciliation if the variable rate billing less the fixed rate billing is negative (i.e., the
4 Company paid less to SOS suppliers than it billed SOS customers). This adjustment to
5 SOS revenue in the SOS reconciliation results in the SOS revenue being at a level it
6 would have been had the Company continued to bill these SOS Billing Adjustments. In
7 this way, SOS customers are not harmed by the termination of the SOS Billing
8 Adjustment. In addition, they also do not benefit from the termination of the adjustment.
9

10 **Q. What do the amounts in Schedule ASC-8 indicate?**

11 A. Schedule ASC-8 quantifies the total net unbilled SOS Billing Adjustments for 2017 for
12 the Residential and Commercial Groups, which was a net credit of \$137,654. This
13 amount is shown as an adjustment to the Residential and Commercial customer group
14 SOS base reconciliations in Schedule ASC-2, pages 2 and 3. The net amount of the
15 unbilled SOS Billing Adjustment is negative, or a credit of \$137,654, meaning that, in the
16 aggregate, for all of the SOS customers who are billed a fixed SOS rate and who left SOS
17 to take their electric supply from a non-regulated power producer, the Company paid less
18 for their SOS supply than what it billed those customers. Therefore, the Company is
19 adjusting the Residential and Commercial SOS reconciliations, that, effectively, reduces
20 the revenue in each reconciliation to match SOS costs.
21

1 **Q. How does the Company propose to provide the value to customers that it has**
2 **removed from the SOS reconciliation as a result of reducing SOS revenue in the**
3 **amount of the 2017 net SOS Billing Adjustment?**

4 A. The Company is proposing to reflect the net credit (i.e., the revenue billed in excess of
5 the cost to provide SOS) of the SOS Billing Adjustment as an adjusting credit to the
6 Revenue Decoupling Mechanism (RDM) reconciliation, which will be filed by May 15,
7 2018. The RDM Adjustment Factor is a uniform per kWh factor applicable to all retail
8 delivery service customers. Therefore, all customers will receive a portion of the net
9 SOS Billing Adjustment credit through application of the RDM Adjustment Factor.

10
11 **VI. Transition Charge**

12 Base Transition Charge

13 **Q. Please describe the Company's Transition Charge.**

14 A. The purpose of the Transition Charge is to recover from all retail delivery service
15 customers the CTC billed to the Company by NEP, including charges in effect under the
16 former Montaup Electric Company's CTC. In addition, the Company reconciles the
17 revenue it bills its customers through the Transition Charge against the CTC billed to it
18 by NEP and can propose to implement a Transition Charge adjustment factor to credit
19 customers for an over-recovery of CTC costs or recover an under-recovery of CTC costs.

1 **Q. What is the Company's proposal in this filing?**

2 A. In this filing, the Company is proposing a Transition Charge Credit for the 12-month
3 period ending March 31, 2019 of 0.087¢ per kWh, as shown in Schedule ASC-9, Page 1.
4 The credit represents (1) the weighted average CTC credit factor of 0.083¢ per kWh and
5 (2) a Transition Charge Adjustment Factor credit of 0.004¢ per kWh designed to credit
6 all customers the over-recovery of CTC costs for the period January 2017 through
7 December 2017.

8
9 **Q. How is the weighted average CTC calculated?**

10 A. Schedule ASC-9, Page 2 shows the calculation of the weighted average CTC for 2018.
11 The individual CTCs and estimated GWhs for Narragansett Electric, BVE, and Newport,
12 shown in Section 1 of Page 2, are based upon NEP's 2018 CTC. The individual company
13 CTCs determined in Section 1 are aggregated in Section 2 and divided by the total GWh
14 deliveries to arrive at a weighted average credit CTC of 0.083¢ per kWh. This is the
15 basis for the proposed base Transition Charge credit factor of 0.083¢ per kWh effective
16 April 1, 2018.

17
18 Transition Charge Reconciliation

19 **Q. Please describe how the Company reconciles its Transition Charge.**

20 A. The Company reconciles Transition Charge revenue and CTC expense in accordance
21 with its Non-Bypassable Transition Charge Adjustment Provision. The excess or

1 deficiency must be credited to or recovered from customers with interest accruing at the
2 rate in effect for customer deposits. The reconciliation covers the period January 2017
3 through December 2017, as reflected in Schedule ASC-10. Page 1 of Schedule ASC-10
4 presents the reconciliation.

5
6 **Q. What is the total Company Transition Charge reconciliation balance for the 12**
7 **months ending December 31, 2017?**

8 A. The balance for the period January 2017 through December 2017, shown in Schedule
9 ASC-10, Page 1, reflects an over-recovery of approximately \$353,000.

10
11 **Q. What is shown in Column (i) of Page 1, labeled “Adjustments”?**

12 A. Column (i), Page 1, contains a \$159,178 adjustment in the month of April 2017, which
13 represents the final balance of the over-recovery incurred during the period January 2015
14 through December 2015 that has been credited to customers during April 2016 through
15 March 2017, as shown on Schedule ASC-10, Page 2, Section 1, and described below.

16
17 **Q. How is the Company proposing to reflect the over-recovery for the period January**
18 **2017 through December 2017 in rates?**

19 A. As previously noted, the Company is proposing to add to the proposed base Transition
20 Charge credit factor of 0.083¢ per kWh, calculated on Schedule ASC-9, Page 2, the
21 proposed Transition Charge Adjustment Factor credit of 0.004¢ per kWh, as calculated in

1 Schedule ASC-10, Page 3. The Transition Charge over-recovery balance, including
2 estimated interest during the recovery period, is divided by the forecasted kWh deliveries
3 for the period April 1, 2018 through March 31, 2019, resulting in a credit of 0.004¢ per
4 kWh. This credit, when added to the base Transition Charge credit factor of 0.083¢ per
5 kWh, produces a Transition Charge credit factor of 0.087¢ per kWh, as shown on Line
6 (3), Page 1 of Schedule ASC-9.

7
8 **Q. What does Page 2 of Schedule ASC-10 reflect?**

9 A. Page 2, Section 1 of Schedule ASC-10 presents the final balance associated with the
10 over-recovery incurred during the period January 2015 through December 2015 that was
11 credited to customers during the 12-month period ending March 31, 2017. Page 2 of
12 Schedule ASC-10 shows that, as of March 31, 2017, there was a remaining balance owed
13 to customers of \$159,178. This ending balance is included in the base Transition Charge
14 reconciliation as an adjustment in the month of April 2017, as shown on Page 1 of
15 Schedule ASC-10.

16
17 Page 2, Section 2 of Schedule ASC-10 also presents the status of the refund associated
18 with the over-recovery of CTC expense incurred during the period January 2016 through
19 December 2016 that is being credited to customers during the 12-month period ending
20 March 31, 2018. Page 2, Section 2, of Schedule ASC-10 shows that as of January 31,
21 2018, there remains a balance owed to customers of \$847,609. The Company will

1 continue to credit the over-recovery to customers through March 31, 2018, at which
2 point, the remaining balance, positive or negative, will be reflected in next year's base
3 Transition Charge reconciliation as an adjustment in the month of April 2018.
4

5 **VII. Transmission Charges**

6 Transmission Charges and Reconciliation

7 **Q. Please describe the Company's Transmission Service Cost Adjustment Provision**
8 **(TSCAP).**

9 A. The Company recovers its transmission-related expenses pursuant to the TSCAP, RIPUC
10 No. 2115, which allows the Company to recover costs billed to it by ISO-NE, NEP, and
11 any other transmission service provider that is authorized to bill the Company directly for
12 transmission services. In addition, the provision allows for the recovery of an allowance
13 for transmission-related uncollectible expense.
14

15 Transmission charges are determined annually based upon a forecast of transmission
16 expense for the upcoming year and a transmission adjustment factor which is designed to
17 recover from or credit to customers under- or over-recoveries of expense from the prior
18 year.
19

20 **Q. Has the Company prepared a forecast of transmission costs for 2018?**

21 A. Yes, it has. This forecast is included in the testimony and schedules of Polina V. Demers,

1 who explains the forecast and how it was derived. The transmission forecast for 2018 is
2 approximately \$208.1 million, a decrease of approximately \$4.6 million from the 2017
3 forecast.

4
5 **Q. How does the Company propose to recover the \$208 million of forecasted**
6 **transmission expense for 2018?**

7 A. The Company is proposing to recover the \$208.1 million of 2018 estimated expense
8 through class specific base transmission demand and energy charges.

9
10 Base Transmission Charges

11 **Q. Please describe the design of the Company's proposed base transmission charges.**

12 A. Schedule ASC-11 shows the design of the proposed base transmission charges. The first
13 step in designing the base transmission charges is to allocate the forecasted transmission
14 expense to each rate class. The total estimated 2018 transmission expense is allocated to
15 each class based on a coincident peak demand² allocation factor.

16
17 **Q. How is the coincident peak allocation factor developed?**

18 A. The allocation factor is developed from rate class weighted average load factors that were
19 developed from coincident peak data for the years ending 2008 and 2011, as described
20 below. The Company used a similar methodology in its most recent general rate case in
21 Docket No. 4323 in the development of the non-coincident peak allocators used to

² Coincident peak demand is the demand of each rate class at the time of the system peak demand.

1 allocate demand-related costs in the allocated cost of service study. As part of that rate
2 case, the PUC approved this methodology to be used to allocate forecasted transmission
3 expenses.

4
5 The coincident peak allocators are shown on Schedule ASC-11, Page 1, Line (2) and are
6 calculated on Schedule ASC-11, Page 2. Each class's monthly coincident peak data for
7 the years 2008 and 2011 (two years with relatively normal weather) are used to develop
8 class load factors. These load factors are then multiplied by each class's weather-
9 normalized forecasted kWh for the period April 1, 2018 through March 31, 2019,
10 resulting in a coincident peak allocator that reflects more stable, weather-normalized
11 demand. Schedule ASC-11, Page 2 demonstrates the development of the coincident peak
12 allocators.

13
14 **Q. Once the forecasted transmission expense has been allocated to each rate class, how**
15 **are the individual class charges developed?**

16 A. The proposed base transmission charges are calculated on Schedule ASC-11. For rate
17 classes with demand (per kW) charges, the proposed demand charges have been designed
18 to reflect the higher of (1) the current demand charge or (2) a demand charge based upon
19 the percentage increase in 2018 transmission expense allocated to the rate class as
20 compared to that rate class's share of 2017 expense. The amount recovered through the
21 proposed demand charges is calculated as the proposed demand charge multiplied by the

1 a forecast of billing demand. The difference between the total allocated transmission
2 expense and the transmission expenses to be recovered through the proposed demand
3 charges results in the transmission expense to be recovered through kWh charges. The
4 proposed transmission kWh charges are calculated by dividing the total transmission
5 expense to be recovered on a kWh basis by the forecasted kWh for each rate class.

6
7 Transmission Service Reconciliation

8 **Q. Please explain the Company's transmission service reconciliation for the period**
9 **January 1, 2017 through December 31, 2017.**

10 A. The Company's transmission service reconciliation is shown in Schedule ASC-12. The
11 reconciliation reflects actual transmission revenue for the period January 2017 through
12 December 2017, actual transmission expenses for the period January 2017 through
13 November 2017, and estimated expenses for December 2017.³ This reconciliation is
14 provided in accordance with the Company's TSCAP, which allows for the reconciliation,
15 along with interest on any balance, and the recovery or credit of any under- or over-
16 recovery, respectively.

17
18 **Q. Please explain the beginning balance.**

19 A. The beginning balance is the "true-up" of estimated 2016 transmission expenses
20 presented in Docket No. 4691, Schedule ASC-12, to the final expenses, for 2016. The
21 total 2016 transmission expense presented in Docket No. 4691 were \$163,583,840 and

³ The Company has estimated transmission expense for December 2017 because this information was not available at the time of this filing.

1 included an estimate for December 2016. The final actual 2016 transmission expense
2 was \$167,734,230, resulting in additional transmission expense to be recovered of
3 \$4,150,390. This amount is reflected in the beginning balance at January 2017. In
4 addition, the beginning balance also includes an amount of \$1,279,794 to be recovered
5 from customers. This amount relates to a FERC-ordered disgorgement payment received
6 by the Company. The Company provided customers the benefit in the form of a specific
7 Revenue Adjustment, reducing the estimated 2013 transmission expenses upon which
8 base transmission service rates were calculated.⁴ In the annual “true-up” of actual 2013
9 transmission expenses similar to that discussed above, the Company inadvertently
10 included the disgorgement credit within actual 2013 transmission expenses, reducing
11 actual 2013 transmission expenses and increasing the resulting over-recovery of
12 transmission service costs, effectively returning these funds to customers a second time.

13
14 **Q. What is the balance of the transmission service reconciliation as of December 2017?**

15 A. Page 1 of Schedule ASC-12 presents the reconciliation of transmission service revenue
16 and expense through December 2017. This reconciliation shows that the estimated
17 balance of the transmission reconciliation as of December 2017 is a net over-recovery of
18 approximately \$3.9 million. Page 2 of Schedule ASC-12 presents the results of the
19 annual reconciliation for each rate class.

20

⁴ RIPUC Docket Number 4391, 2013 Annual Retail Rate Filing, Schedule JAL-11, page 1, Column (c).

1 **Q. Please explain the adjustments shown on Schedule ASC-12, Page 1.**

2 A. Page 1 of Schedule ASC-12 includes a \$442,704 adjustment that represents the remaining
3 balance of the under-recovery of transmission expense incurred during the period January
4 2015 through December 2015, which was recovered from customers during the 12
5 months ending March 31, 2017. This amount represents the remaining balance to be
6 recovered from customers.

7
8 **Q. How does the Company propose to reflect in rates the balance in the transmission
9 service reconciliation as of December 2017?**

10 A. The Company proposes to implement class-specific adjustment factors to credit to or
11 recover from customers each class' share of the net over-recovery of \$3.9 million, plus
12 estimated interest during the recovery period. The calculations of the factors are shown
13 in Schedule ASC-13 and are described in more detail below.

14
15 **Q. How does the Company plan to reconcile estimated expenses for December 2017 to
16 actual expenses?**

17 A. Actual expenses for December 2017 will be compared to the estimated expenses included
18 in the 2017 reconciliation. The difference, actual transmission costs above or below the
19 estimate, will be reflected as the beginning balance of the transmission reconciliation for
20 the period January 2018 through December 2018, which will be filed with the PUC in
21 early 2019.

1 **Q. What is the status of the balance associated with the transmission service net under**
2 **recovery incurred during the period January 2015 through December 2015?**

3 A. Page 6 of Schedule ASC-12 presents the final balance of the net under-recovery incurred
4 during the period January 2015 through December 2015. Of the approximately \$6
5 million under-recovery, the Company has under-recovered a net of \$442,704. This
6 remaining balance is reflected in the current transmission service reconciliation as an
7 adjustment to the amount to be recovered by the Company, as mentioned previously.
8

9 **Q. What is the status of the balance associated with the transmission service net over-**
10 **recovery incurred during the period January 2016 through December 2016?**

11 A. Page 7 of Schedule ASC-12 presents the status of the transmission expense net over-
12 recovery incurred during the period January 2016 through December 2016. The
13 Company is currently crediting/recovering this amount during the 12 months ending
14 March 31, 2018. Page 7 of Schedule ASC-12 shows the net \$6.5 million approved to be
15 credited to or recovered from customers, as appropriate, by rate class. As of January 31,
16 2018, there is a net remaining balance of approximately \$1.43 million to be credited to or
17 recovered from customers. The Company will continue to recover or credit the
18 under/over-recovery, as appropriate, through March 31, 2018. The ending balance,
19 positive or negative, will be included as an adjustment to the transmission service
20 reconciliation for the period January 2018 through December 2018, which will be filed
21 with the PUC in early 2019.

1 **Transmission Service Cost Adjustment Factors (TSCAF)**

2 **Q. What are the Company's proposed TSCAFs?**

3 A. The proposed TSCAFs for the period April 1, 2018 through March 31, 2019 are
4 presented in Schedule ASC-13. As shown on Schedule ASC-13, Page 1, Line (3), the
5 cumulative transmission service net over-recovery as of December 31, 2017, including
6 estimated interest during the credit/recovery period, is approximately \$3.9 million, and
7 the proposed factors are designed on each rate class' share of this amount. For billing
8 purposes, the TSCAFs are included with the base transmission kWh charge on
9 customers' bills.

10
11 **Q. How were the proposed factors developed?**

12 A. The first step in calculating the proposed TSCAFs is to determine the over/under-
13 recovery of expense for each rate class. The base transmission revenue billed to each
14 class during the period January 1, 2017 through December 31, 2017 is compared to each
15 class's allocated share of transmission expenses for the same period. The difference is
16 the over/under-recovery of expense attributable to each class. Next, each class's
17 over/under-recovery of expense is then divided by the forecasted kWh deliveries for
18 that class for the period April 1, 2018 through March 31, 2019 to determine the
19 individual class adjustment factors.

20

1 Transmission-Related Uncollectible Expense

2 **Q. Please describe the recovery of transmission-related uncollectible expense.**

3 A. Pursuant to the Company's TSCAP, the Company is allowed to recover an allowance for
4 the Company's uncollectible expense associated with amounts billed through
5 transmission charges at the uncollectible rate approved by the PUC. Transmission-
6 related uncollectible expense is estimated for purposes of setting the Transmission
7 Service Uncollectible Factors for the upcoming year as the approved uncollectible
8 percentage applied to the sum of: (1) the forecast of base transmission expense, (2) any
9 over- or under-recovery of transmission expense during the prior year, and (3) any over-
10 or under-recovery of transmission uncollectible expense allowance during the prior year.

11
12 This amount is subject to reconciliation on an annual basis for actual transmission
13 revenue billed by the Company during the applicable period.

14
15 **Q. How are the proposed transmission-related uncollectible factors calculated?**

16 A. The calculation of the Transmission Uncollectible Factors is shown in Schedule ASC-14.
17 The estimated transmission uncollectible expense for 2018 is calculated by multiplying
18 the allowable uncollectible rate of 1.25% by the sum of: (1) the estimated base
19 transmission revenue for the period April 1, 2018 through March 31, 2019; (2) the
20 transmission service net over-recovery balance for 2017; and (3) the under-recovery of
21 transmission-related uncollectible expense during the period January 1, 2017 through

1 December 31, 2017. The total transmission uncollectible expense for 2018 is shown by
2 rate class on Line (6) of Schedule ASC-14. This estimate is divided by the forecasted
3 kWh deliveries for each rate class during April 1, 2018 through March 31, 2019, resulting
4 in per kWh charges for each rate class. The final Transmission Uncollectible Factors
5 include the 2017 Transmission Uncollectible Reconciliation Factors, shown on Line (9)
6 of Schedule ASC-14, that are developed in Schedule ASC-15. For billing purposes, the
7 Transmission Uncollectible and Transmission Uncollectible Reconciliation Factors are
8 included with the Transmission Service kWh charges on customers' bills.
9

10 **Q. Did the Company prepare a reconciliation of the transmission-related uncollectible**
11 **expense for the period ending December 31, 2017?**

12 A. Yes. As explained above, on an annual basis, the Company reconciles the revenue billed
13 through the Transmission Uncollectible Factors to the Transmission Uncollectible
14 allowance based on actual Transmission Service revenue billed during the reconciliation
15 period. This reconciliation is shown in Schedule ASC-15, Page 1. The actual revenue
16 billed through the Transmission Uncollectible Factors is shown on Line (1) of Schedule
17 ASC-15, Page 1. Transmission Uncollectible Expense allowance is calculated on Lines
18 (2) through (7) as the actual Transmission Service revenue billed during the period
19 January 2017 through December 2017 multiplied by the uncollectible percentage of
20 1.25%. As indicated on Line (8), an under-recovery of \$29,732 of the transmission
21 uncollectible allowance was incurred during the reconciliation period. As indicated on

1 Line (9), the net ending balance of the recovery of the prior period under-collection from
2 calendar year 2015 is \$41,012, representing a net recovery due from customers. Line (8)
3 and Line (9) are then summed, resulting in a total under-recovery of \$70,744, as shown
4 on Line (10). The Transmission Uncollectible Reconciliation Factors are calculated on
5 Line (17) as the transmission uncollectible over/under-recovery per rate class, including
6 interest, divided by the forecasted kWh deliveries during the period April 1, 2018 through
7 March 31, 2019.

8
9 Page 2 of Schedule ASC-15 shows the detail of the Transmission Uncollectible Factor
10 Revenue. The total revenue billed through the factors is calculated in Column (c) for
11 each rate class. The revenue associated with the recovery or refund of the prior
12 reconciliation period's over/under-recovery, shown in Column (d), is subtracted from the
13 total revenue to determine the base revenue for the current reconciliation period.

14
15 **Q. What is the status of the recovery associated with the transmission service**
16 **uncollectible under-recovery incurred during the period January 2015 through**
17 **December 2015?**

18 A. Page 4 of Schedule ASC-15 presents the status of the under-recovery incurred during the
19 period January 2015 through December 2015 for each rate class. The remaining balance
20 due from customers of \$41,012 has been included as adjustment to the transmission

1 uncollectible reconciliation for the period January 2017 through December 2017, as
2 shown on Schedule ASC-15, Page 1, Line (9).
3

4 **Q. What is the status of the recovery associated with the transmission service**
5 **uncollectible under-recovery incurred during the period January 2016 through**
6 **December 2016?**

7 A. Page 5 of Schedule ASC-15 presents the status of the under-recovery incurred during the
8 period January 2016 through December 2016 for each rate class. The Company will
9 continue to recover the under-recovery through March 31, 2018. The ending balance,
10 positive or negative, will be included as adjustments to the transmission uncollectible
11 reconciliation for the period January 2018 through December 2018.
12

13 **VIII. Net Metering Charge and Reconciliation of Renewable Net Metering Credits and**
14 **Payments to Qualifying Facilities with Renewable Generation**

15 **Q. Please describe the costs that the Company is incurring pursuant to the Net**
16 **Metering Provision, RIPUC No. 2178.**

17 A. Pursuant to the Company's Net Metering Provision, RIPUC No. 2178, the Company pays
18 Renewable Net Metering Credits to an Eligible Net Metering System (Host Customer) for
19 up to one hundred percent (100%) of the Host Customer's usage at the Eligible Net
20 Metering System site over the applicable billing period.⁵ The Renewable Net Metering

⁵ Additionally, municipal delivery service accounts designated by the municipality or multi-municipal collaborative are eligible for net metering within an Eligible Net Metering System site.

1 Credit is equal to the total kWh of electricity generated in excess of that consumed on-
2 site during the billing period multiplied by the sum of the following:

- 3 1) SOS kWh charge for the rate class applicable to the net metering customer;
- 4 2) Distribution kWh charge;
- 5 3) Transmission kWh charge; and
- 6 4) Transition kWh charge.

7
8 For kWh generation between 100 percent and 125 percent of the Host Customer's on-site
9 usage, the Company pays the SOS rate applicable to the Host Customer for all kWh
10 generated.

11
12 **Q. Please describe the costs that the Company is incurring pursuant the Qualifying**
13 **Facility Power Purchase Rate, RIPUC No. 2098.**

14 A. Pursuant to the provisions of the Qualifying Facility Power Purchase Rate, RIPUC No.
15 2098, for facilities meeting the definition of renewable energy resources, as defined in
16 R.I. Gen. Laws §39-26-5, the Company pays the SOS rate applicable to that customer for
17 each kWh generated in excess of the facility's requirements.

18
19 **Q. Does the Company receive payments from ISO-NE for energy generated by net**
20 **metered customers and renewable Qualifying Facilities?**

21 A. Yes. For kWh generated and exported onto the distribution system by both eligible

1 renewable net metering customers and renewable Qualifying Facilities that are registered
2 with ISO-NE as generating assets, the Company receives payments from ISO-NE for the
3 sale of this energy in the market, as well as capacity payments, if any. These payments
4 are used to offset the Renewable Net Metering Credits paid to Host Customers and
5 payments to renewable Qualifying Facilities.

6
7 **Q. How does the Company recover the cost of the Renewable Net Metering Credits**
8 **paid to Host Customers and the payments to renewable Qualifying Facilities?**

9 A. Pursuant to the Company's tariffs, the Company recovers through a Net Metering Charge
10 the sum of the following: (1) all Renewable Net Metering Credits paid to eligible net
11 metering customers, less any payments from ISO-NE for the sale of excess generation;
12 and (2) the difference between the payments made to Qualifying Facilities with
13 renewable generation at the SOS rate and the net proceeds received from ISO-NE for
14 market energy sold and any capacity payments. The Net Metering Charge is a uniform
15 per-kWh charge applicable to all customers and is included with the LTC Recovery
16 Factor on customer bills, labeled as the Renewable Energy Distribution charge.

17
18 **Q. What is the total cost that the Company is proposing to recover through the Net**
19 **Metering Charge?**

20 A. The Net Metering reconciliation is shown in Schedule ASC-16. The total amount of
21 Renewable Net Metering Credits paid during 2017 totaled \$3,933,952, as shown in

1 Column (a) of Page 1. The net proceeds received during 2017 from ISO-NE for exported
2 generation totaled \$1,142,180, as shown in Column (b). The difference between the
3 payments made to Qualifying Facilities with renewable generation at the SOS rate and
4 the net proceeds received from ISO-NE for market energy sold and capacity payments
5 totaled \$425,790 as shown in Column (c). The total costs incurred during the period
6 January 1, 2017 through December 31, 2017 is \$3,149,512, as shown in Column (e).

7
8 **Q. Please describe the adjustments shown in the Net Metering reconciliation, Schedule**
9 **ASC-16, Column (d).**

10 A. The adjustment of \$97,614 shown in January 2017 reflects additional Net Metering and
11 Qualifying Facility energy sales resettled through the ISO-New England prior to January
12 2017 that had previously not been reflected in the Company's annual retail rate filings.
13 The Company had reflected these energy sales as either energy sales for Long Term
14 Contract (LTC) facilities or as offsetting credits to SOS Spot Market energy purchases.
15 As a result, the Company understated the total Energy Sales to ISO-NE for Net-Metered
16 Customers or overstated the Qualifying Facilities Power Purchase Recoverable Costs in
17 prior years' reconciliations. The purpose of the adjustment is to reflect the correct
18 amount of costs and proceeds to all customers that are billed the Net Metering Charge.
19 Column (d) also includes an April 2017 adjustment of \$29,564, which is the remaining
20 unrecovered balance of the costs incurred during 2015 and recovered from customers
21 during the period ending March 31, 2017, as shown on Page 3.

1 **Q. Is the Company proposing a Net Metering Charge for April 1, 2018?**

2 A. Yes. As shown on Schedule ASC-16, Page 1, item (2), the Company is proposing a Net
3 Metering Charge of 0.043¢ per kWh.

4
5 **Q. Please describe Schedule ASC-17.**

6 A. Schedule ASC-17 is the Company's Net Metering report. This schedule includes a listing
7 of all eligible net metering facilities in the Company's service territory, along with a
8 description of each unit, including fuel type, capacity, and interconnection date. An
9 estimate of each unit's annual kWh production is also included in the report.

10

11 **IX. LTC Recovery Factor and Reconciliation**

12 **Q. Please describe the LTC Recovery Provision.**

13 A. Pursuant to LTC Recovery Provision, RIPUC No. 2174, the Company is allowed to
14 recover the costs incurred in accordance with the provisions of R.I. Gen. Laws § 39-26.1,
15 Long-Term Contracting Standard for Renewable Energy, and R.I. Gen. Laws § 39-26.2,
16 Distributed Generation Standard Contracts. Pursuant to Rhode Island law, the Company
17 is required to enter into contracts with eligible renewable energy resources at fixed prices
18 for the purchase of energy, capacity, and Renewable Energy Certificates (RECs)
19 (collectively, the Contract Products). The Company will sell the energy purchased
20 through the contracts into the ISO-NE energy market and will use the RECs to satisfy the
21 Company's REC obligation associated with SOS. The difference between the cost

1 incurred under each contract, equal to the fixed contract price multiplied by the
2 generation of the facility, and the net proceeds that the Company receives for the sale of
3 the Contract Products, is referred to as the above market contract cost. Pursuant to R.I.
4 Gen. Laws § 39-26.1-5(f), the above market contract costs must be recovered from all
5 retail delivery service customers through a uniform per-kWh factor. In addition, R.I.
6 Gen. Laws § 39-26.1-4 authorizes the Company to recover 2.75 percent of the total
7 payments made under each contract as remuneration. Finally, certain administrative and
8 other costs authorized through various sections of the statutes will be tracked and
9 recovered annually.

10
11 On an annual basis, the Company is required to reconcile the revenue billed through the
12 LTC Recovery Factor and the expenses incurred pursuant to the LTCRER Reconciliation
13 Provision, R.I.P.U.C. No. 2175.

14
15 **Q. Has the Company prepared a reconciliation of the LTC Recovery Factor?**

16 A. Yes. The reconciliation of the LTC Recovery Factor is included in Schedule ASC-18.
17 Page 1 contains a summary of revenue and expenses while pages 3 and 4 contain detailed
18 revenue and expense information, respectively. Page 5 contains the status of the under-
19 recovered balance incurred through December 2016 that is being recovered from
20 customers during the period April 1, 2017 through March 31, 2018. Page 6 contains the

1 status of the under-recovered balance incurred in from January 2015 to December 2015.

2 The ending balance is included as an adjustment on Page 1, Column (d).

3
4 **Q. Please summarize the results of the Company's LTC Recovery Factor reconciliation**
5 **for the period January 1, 2017 through December 31, 2017.**

6 A. Page 1, Column (b) shows the revenue billed each month through the LTC Recovery
7 Factor during 2017 totaling approximately \$40 million. Column (c) shows the monthly
8 expense totaling approximately \$43.5 million for the 12 months ending December 31,
9 2017. Column (d) includes two adjustments: an adjustment in January 2017 of \$510,905
10 which is a cumulative correction, including interest, of incorrectly presenting energy
11 sales resettlement amounts related to Long Term Contracting (LTC) facilities and which
12 will be discussed below, and an adjustment of \$969,272, which is the remaining
13 unrecovered balance of the under-recovery incurred during 2015 and recovered from
14 customers during the period ending March 31, 2017. Column (e) shows the over- or
15 under-recovery of expense for each month. Column (f) shows the cumulative over- or
16 under-recovery. Column (f) shows an ending under-recovery balance (before interest) of
17 approximately \$4.9 million.

18

1 **Q. Please describe the adjustments shown in the LTC reconciliation, Schedule ASC-18,**
2 **Column (d).**

3 A. The adjustment of \$510,905 shown in January 2017 reflects additional energy sales
4 associated with LTC facilities that were resettled through the ISO-NE prior to January
5 2017 that had previously not been reflected in the Company's annual retail rate filings.
6 The Company had incorrectly allocated these energy sales as offsetting credits to SOS
7 Spot Market energy purchases. As a result, the Company overstated the total Energy
8 Sales credit through ISO-NE for LTC facilities in prior years' reconciliations. The
9 purpose of the adjustment is to reflect the correct amount of net proceeds to all customers
10 that are billed the LTC Recovery Factor. Column (d) also includes an April 2017
11 adjustment of \$969,272, which is the remaining unrecovered balance of the under-
12 recovery incurred during 2015 and recovered from customers during the period ending
13 March 31, 2017, as shown on Page 6.

14
15 **Q. What is the LTC Recovery Factor proposed to be effective April 1, 2018?**

16 A. The proposed LTC Recovery Reconciliation Factor effective April 1, 2018 is 0.068¢ per
17 kWh. The calculation of the factor is shown on Schedule ASC-18, Page 1, Lines (4)
18 through (8). The under-recovery of \$5 million, including interest, is divided by the
19 forecasted kWh delivery during the recovery period, resulting in a charge of 0.068¢ per
20 kWh. Line (7) provides for an adjustment to the LTC Recovery Factor for uncollectible
21 revenue, which does not result in an incremental factor. Line (9) shows the currently

1 effective base LTC Recovery Factor charge of 0.519¢ per kWh, effective January 1,
2 2018, that was designed to recover the estimated above-market costs that Company
3 expected to incur during the period January 1, 2018 through June 30, 2018 associated
4 with long-term contracts. This factor will terminate on June 30, 2018 at which time a
5 new charge or credit factor will become effective to either recover or credit the estimated
6 above or below market value of Contract Products during the period July 1, 2018 through
7 December 31, 2018. Line (10) shows the net LTC Recovery Factor of 0.587¢ per kWh to
8 be effective April 1, 2018 through June 30, 2018.

9
10 **Q. Please describe the revenue billed through the LTC Recovery Factor and reflected**
11 **in Column (b) of the LTC reconciliation shown on Schedule ASC-18, Page 1.**

12 A. Page 3 contains the derivation of the LTC Recovery Factor revenue billed during the
13 reconciliation period. For billing purposes, the LTC Recovery Factor and the Net
14 Metering Charge are combined and shown on customers' bills as the Renewable Energy
15 Distribution Charge. Column (a) on Page 3 shows the monthly Renewable Energy
16 Distribution Charge. The LTC Recovery Factor revenue reflected in the LTC
17 reconciliation is the result of disaggregating the revenue billed through the Renewable
18 Energy Distribution Charge. The first step is to remove the revenue related to the Net
19 Metering Charge portion of the Renewable Energy Distribution Charge revenue, which is
20 shown in Column (b). The LTC Recovery Factor revenue is shown in Column (c) and is
21 the difference between the Renewable Energy Distribution Charge revenue shown in

1 Column (a) and the Net Metering Charge revenue shown in Column (b). Column (d)
2 represents the revenue associated with the prior year's under-recovery. The revenue
3 supporting the uncollectible expense allowance is shown in Column (f). The remaining
4 LTC Recovery Factor revenue shown in Column (g) represents the base revenue
5 available to offset LTC expenses incurred during the reconciliation period.
6

7 **Q. Please describe the expenses included in the LTC Recovery Factor reconciliation**
8 **and shown in Column (c) of Schedule ASC-18, Page 1.**

9 A. Page 4 shows a summary of monthly expenses associated with the Company's long term
10 and distributed generation standard contracts. The total contract cost shown in Column
11 (a) less capacity revenue in Column (b) results in net contract payments shown in
12 Column (c) for the 12-month period. The Contract Products, consisting of the energy
13 market proceeds resulting from the sale of the purchased energy into the ISO-NE energy
14 market and the value of the RECs, are shown in Columns (d) and (e), respectively. The
15 above market cost in Column (f) is the net contract cost less the value received for the
16 Contract Products. Column (g) shows Other Charges and Credits, representing forfeited
17 performance guarantee deposits retained from resources that did not complete required
18 contract milestones. Column (h) shows the contract remuneration. Column (i) shows the
19 administrative costs incurred in relation to bidding capacity on behalf of qualified DG
20 projects into the ISO New England Forward Capacity Market (FCM), as was approved in
21 RIPUC Docket No. 4676, Proposal to Bid Capacity of Customer-Owned DG Facilities

1 into the Forward Capacity Market. Capacity Supply Obligation Payments, and associated
2 costs and penalties are anticipated to begin in June 2018, and the resulting Customer
3 Share of Net Market Proceeds will be reflected in the Calendar Year 2018 LTCRER
4 reconciliation filing, to be filed in February 2019. Column (i) shows the total costs to be
5 recovered for the year.

6
7 **Q. Please describe the contract costs in more detail.**

8 A. As described above, the Company executes contracts with eligible renewable resources to
9 purchase energy, capacity, and RECs at a bundled price. Twenty-nine resources that
10 have executed contracts under either the long-term contracting or distributed generation
11 standard contract statutes were commercially operational for at least one or more months
12 during the reconciliation period. The amount paid each month under the individual
13 contracts is equal to the MWh generated by the renewable resource multiplied by each
14 contract's bundled price. If the resource has bid capacity into the ISO-NE Forward
15 Capacity Market and is receiving direct capacity payments from ISO-NE, these payments
16 are reflected on the monthly contract invoice as a reduction to the total payment owed to
17 the resource.

18
19 **Q. How are the energy market proceeds determined?**

20 A. The Company sells the energy generated by each renewable resource into the ISO-NE
21

1 energy market and receives a payment from ISO-NE equal to the hourly generation of
2 each resource multiplied by the hourly locational marginal price.

3
4 **Q. Please describe the treatment of RECs in the LTCRER reconciliation.**

5 A. As first approved in the Company's 2013 Renewable Energy Standard Plan in Docket
6 No. 4315, the Company utilizes the RECs produced by each resource to satisfy its RES
7 obligation for SOS. The Company determines the market value of the RECs on a
8 quarterly basis as they are delivered. RECs are delivered to the Company through the
9 GIS on a quarterly basis, and the Company assesses their value at delivery every three
10 months by calculating the average of the available market prices two weeks before and
11 after the delivery. Market price information includes recent REC solicitation results,
12 broker information, and published indices in accordance with the methodology approved
13 in the RES Plan.

14
15 To illustrate the valuation methodology, after the first quarter of generation is completed,
16 the RECs are "minted" or created within the GIS and then delivered to the Company. At
17 this point, the Company averages the available market price points for the period two
18 weeks prior to and after the delivery date. This calculation produces the current market
19 value, which is then applied to the quantity of RECs delivered for that quarterly period.
20 On an annual basis, there are four REC deliveries through the GIS, and those quarterly

1 deliveries are valued using this methodology. Thus the value of the each delivery of
2 RECs reflects the market price at the time they were delivered.

3
4 The value of the generated RECs is recorded in the LTC Recovery Factor reconciliation
5 as a credit, or an offset to total cost, and is simultaneously recorded in the RES
6 reconciliation⁶ as an expense.

7
8 **Q. Please describe the calculation of the contract remuneration.**

9 A. The contract remuneration is shown in Schedule ASC-18, Page 4, Column (h) and is
10 calculated as 2.75% of the actual net contract payments shown in Column (c).

11
12 **Q. What is the status of the under-recovery of costs incurred as of December 2016?**

13 A. Schedule ASC-18, Page 5, contains the status of the under-recovery incurred during the
14 period January 2016 through December 2016. This balance is currently being recovered
15 from customers during the period April 1, 2017 through March 31, 2018. The Company
16 will continue to recover the under-recovery through March 31, 2018. The ending
17 balances, positive or negative, will be included as an adjustment to the LTC Recovery
18 reconciliation for the period January 2018 through December 2018, which will be filed
19 with the PUC in early 2019.

20

⁶ Pursuant to R.I. Gen. Laws § 39-26-1.

1 **Q. What is the status of the under-recovery of costs incurred as of December 2015?**

2 A. Schedule ASC-18, Page 6, presents the final balance of the under-recovery incurred
3 during the period January 2015 through December 2015. Of the approximately \$9.4
4 million under-recovery, the Company under-recovered a net of \$969,272. This remaining
5 balance is reflected in the current reconciliation as an adjustment to the amount to be
6 recovered by the Company.

7
8 **Q. Has the Company made any other adjustments in this filing?**

9 A. Yes. The Company has made an adjustment to revenue in each of the following
10 reconciliations in January 2017: transmission, Standard Offer Service, transition, and
11 LTC, to reflect additional revenue that was inadvertently not billed to a single large
12 customer due to an incorrectly programmed meter at the customer's service location. The
13 meter was correctly reprogrammed in September 2016. The improperly-programmed
14 meter reported under-stated usage and, consequently, under-billed the customer. The
15 Company elected to not rebill the customer because the under-reported usage was not the
16 result of a customer action, and the customer was not aware of the under-reported usage.
17 In order to ensure that all customers are not impacted by having less revenue in these
18 reconciliations, the Company is reflecting through these adjustments additional revenue
19 and interest, where applicable, in these reconciliations. The Company will include
20 similar adjustments in upcoming reconciliation filings.

21

1 **X. Typical Bills**

2 **Q. Has the Company provided a typical bill analysis to illustrate the impact of the**
3 **proposed rate changes?**

4 A. Yes. The typical bill analysis is included in Schedule ASC-19. The impact of all rate
5 changes proposed in this filing on a typical residential SOS customer using 500 kWh per
6 month is an increase of \$3.07, from \$104.26 to \$107.33 or approximately 2.9% percent.

7
8 **XI. Summary of Retail Delivery Rates**

9 **Q. Is the Company including a revised Summary of Retail Delivery Rates tariff,**
10 **RIPUC No. 2095, or Summary of Rates – Standard Offer, RIPUC 2096, in this**
11 **filing?**

12 A. No, the Company is not revising these tariffs at this time. The Company currently has
13 rate changes for April 1, 2018 pending approval by the PUC in Docket No. 4783, the
14 Fiscal Year 2019 Electric Infrastructure, Safety, and Reliability Plan. In addition, the
15 Company will submit its RES filing before March 1, 2018 and will propose its RES
16 charge effective April 1, 2018. Finally, the Company has also proposed base Standard
17 Offer Service rates for effect, April 1, 2018, pending approval, in RIPUC No. 4692.
18 Therefore, the Company will submit its revised Summary of Rates Tariffs as compliance
19 filing once the PUC has issued its decision in all dockets related to rate changes proposed
20 for April 1, 2018.

1 **XII. Conclusion**

2 **Q. Does this conclude your testimony?**

3 **A. Yes, it does.**

**Schedules of
Adam S. Crary**

Schedules of Adam S. Crary

Schedule ASC-1	Summary of Proposed Rate Changes Effective April 1, 2018 through March 31, 2019
Schedule ASC-2	Standard Offer Service Reconciliation for the period January 2017 through December 2017
Schedule ASC-3	Calculation of Standard Offer Adjustment Factors
Schedule ASC-4	Calculation of Standard Offer Service Administrative Cost Factors
Schedule ASC-5	Standard Offer Service Administrative Cost Adjustment Reconciliation for the period January 2017 through December 2017
Schedule ASC-6	Cash Working Capital Analysis
Schedule ASC-7	Calculation of SOS Administrative Cost Reconciliation Adjustment Factors
Schedule ASC-8	Unbilled SOS Billing Adjustment
Schedule ASC-9	Calculation of Proposed Non-Bypassable Transition Charge
Schedule ASC-10	Non-Bypassable Transition Charge Reconciliation and Non-Bypassable Transition Adjustment Charge Reconciliation for the period January 2017 through December 2017
Schedule ASC-11	Calculation of Proposed Base Transmission Charges
Schedule ASC-12	Transmission Service Reconciliation for the period January 2017 through December 2017
Schedule ASC-13	Calculation of Proposed Transmission Adjustment Factors
Schedule ASC-14	Calculation of Proposed Transmission Uncollectible Factors
Schedule ASC-15	Transmission Uncollectible Factor Reconciliation for the period January 2017 through December 2017
Schedule ASC-16	Calculation of Net Metering Charge
Schedule ASC-17	Net Metering Report for 2017
Schedule ASC-18	LTCRER Reconciliation and Calculation of Proposed LTC Factor
Schedule ASC-19	Typical Bill Analysis

Schedule ASC-1

**Summary of Proposed Rate Changes
Effective April 1, 2018 through March 31, 2019**

The Narragansett Electric Company
Summary of Proposed Rate Changes for April 1, 2018

Rate Class	Standard Offer Adjustment Factor (1)	Standard Offer Service Administrative Cost Factor (1)	Transition Charge	Transition Adjustment Charge	Net Transition Charge
	(a)	(b)	(d)	(e)	(f)
	Schedule ASC-3	Schedule ASC-4	Schedule ASC-9	Schedule ASC-10	(d) + (e)
(1) A-16	\$0.00183	\$0.00159	(\$0.00083)	(\$0.00004)	(\$0.00087)
(2) A-60	\$0.00183	\$0.00159	(\$0.00083)	(\$0.00004)	(\$0.00087)
(3) C-06	\$0.00125	\$0.00159	(\$0.00083)	(\$0.00004)	(\$0.00087)
(4) G-02 per kWh	\$0.00125	\$0.00159	(\$0.00083)	(\$0.00004)	(\$0.00087)
(5) G-32/B-32 per kWh	(\$0.00751)	\$0.00162	(\$0.00083)	(\$0.00004)	(\$0.00087)
(6) G-62/B-62 per kWh	(\$0.00751)	\$0.00162	(\$0.00083)	(\$0.00004)	(\$0.00087)
(7) Streetlights	\$0.00125	\$0.00159	(\$0.00083)	(\$0.00004)	(\$0.00087)
(8) X-01 per kWh	(\$0.00751)	\$0.00162	(\$0.00083)	(\$0.00004)	(\$0.00087)

Rate Class	Base Transmission Charge	Transmission Adjustment Factor Charge(Credit)	Transmission Uncollectible Factor	Net Transmission Charge	Net Metering Surcharge	LTCRER Charge
	(g)	(h)	(i)	(j)	(k)	(l)
	Schedule ASC-11	Schedule ASC-13	Schedule ASC-14	(g) + (h) + (i)	Schedule ASC-16	Schedule ASC-18
(9) A-16	\$0.03154	\$0.00076	\$0.00041	\$0.03271	\$0.00043	\$0.00587
(10) A-60	\$0.03154	\$0.00076	\$0.00041	\$0.03271	\$0.00043	\$0.00587
(11) C-06	\$0.03167	(\$0.00474)	\$0.00033	\$0.02726	\$0.00043	\$0.00587
(12) G-02 per kWh	\$0.01231	(\$0.00236)	\$0.00033	\$0.01028	\$0.00043	\$0.00587
(13) G-02 per kW	\$4.37			\$4.37		
(14) G-32/B-32 per kWh	\$0.01159	(\$0.00100)	\$0.00029	\$0.01088	\$0.00043	\$0.00587
(15) G-32/B-32 per kW	\$4.69			\$4.69		
(16) G-62/B-62 per kWh	\$0.01489	\$0.00242	\$0.00032	\$0.01763	\$0.00043	\$0.00587
(17) G-62/B-62 per kW	\$3.40			\$3.40		
(18) Streetlights	\$0.01440	\$0.01297	\$0.00035	\$0.02772	\$0.00043	\$0.00587
(19) X-01 per kWh	\$0.01489	\$0.00242	\$0.00032	\$0.01763	\$0.00043	\$0.00587
(20) X-01 per kW	\$3.40			\$3.40		

(1) To be included with Standard Offer Service rate for billing purposes

Schedule ASC-2

**Standard Offer Service Reconciliation
For the period January 2017 through December 2017**

STANDARD OFFER SERVICE RECONCILIATION
For the Period January 1, 2017 through December 31, 2017

BASE RECONCILIATION - ALL CLASSES

Month	Over/(Under) Beginning Balance (a)	SOS Revenue (b)	SOS Expense (c)	Monthly Over/(Under) (d)	Over/(Under) Ending Balance (e)
(1) Jan-17	\$0	\$12,932,837	\$30,318,979	(\$17,386,142)	(\$17,386,142)
Feb-17	(\$17,386,142)	\$25,911,447	\$25,732,357	\$179,091	(\$17,207,052)
Mar-17	(\$17,207,052)	\$23,872,820	\$22,271,795	\$1,601,025	(\$15,606,027)
Apr-17	(\$15,606,027)	\$21,091,474	\$14,320,001	\$6,771,473	(\$8,834,554)
May-17	(\$8,834,554)	\$15,947,303	\$14,209,579	\$1,737,724	(\$7,096,829)
Jun-17	(\$7,096,829)	\$18,259,693	\$23,665,469	(\$5,405,776)	(\$12,502,605)
Jul-17	(\$12,502,605)	\$24,991,349	\$28,258,865	(\$3,267,516)	(\$15,770,121)
Aug-17	(\$15,770,121)	\$25,649,795	\$25,678,708	(\$28,913)	(\$15,799,034)
Sep-17	(\$15,799,034)	\$22,445,877	\$22,139,612	\$306,265	(\$15,492,768)
Oct-17	(\$15,492,768)	\$21,906,874	\$20,845,461	\$1,061,413	(\$14,431,356)
Nov-17	(\$14,431,356)	\$26,353,273	\$23,082,951	\$3,270,322	(\$11,161,034)
Dec-17	(\$11,161,034)	\$28,163,037	\$39,389,079	(\$11,226,043)	(\$22,387,076)
(2) Jan-18	(\$22,387,076)	\$16,921,581		\$16,921,581	(\$5,465,496)
Subtotal	\$0	\$284,447,360	\$289,912,855	(\$5,465,496)	(\$5,465,496)

Adjustments

(3) Remaining Balance from Over(Under) Recovery incurred during 2015	\$1,175,565
(4) Cumulative Spot Market Purchase Corrections through December 2016 Incl. Interest	\$411,791
(5) Total Net Unbilled SOS Billing Adjustments	<u>(\$137,654)</u>
(6) Total Adjustments	<u>\$1,449,702</u>
(7) Ending Balance Prior to Application of Interest	(\$4,015,793)
(8) Interest	(\$37,949)
(9) Ending Balance Including Interest	<u><u>(\$4,053,743)</u></u>

- (1) Reflects revenues based on kWhs consumed after January 1
- (2) Reflects revenues based on kWhs consumed prior to January 1
- (3) Sum of Pages 2, 3, and 4, Line (3)
- (4) Sum of Page 2, Line (4) and Page 3, Line (4)
- (5) Schedule ASC-8, Page 1, Column (c) Total
- (6) Line (3) + Line (4) + Line (5)
- (7) Column (e) Total + Line (6)
- (8) $[(\text{Beginning balance} + \text{Ending balance}) \div 2] \times [(2.14\% \times 2/12) + (1.84\% \times 10/12)]$
- (9) Line (7) + Line (8)

Column (a) Column (e) from previous row
Column (b) Pages 2, 3 and 4, Column (b)
Column (c) Pages 2, 3 and 4, Column (c)
Column (d) Column (b) - Column (c)
Column (e) Column (a) + Column (d)

STANDARD OFFER SERVICE RECONCILIATION
For the Period January 1, 2017 through December 31, 2017

Base Reconciliation - By Customer Group

Residential					
<u>Month</u>	Over/(Under) Beginning <u>Balance</u> (a)	<u>Revenue</u> (b)	<u>Expense</u> (c)	Monthly Over/(Under) (d)	Over/(Under) Ending <u>Balance</u> (e)
(1) Jan-17	\$0	\$7,821,932	\$20,773,107	(\$12,951,175)	(\$12,951,175)
Feb-17	(\$12,951,175)	\$17,394,360	\$17,245,315	\$149,045	(\$12,802,130)
Mar-17	(\$12,802,130)	\$16,197,089	\$15,118,771	\$1,078,318	(\$11,723,812)
Apr-17	(\$11,723,812)	\$14,805,995	\$9,894,366	\$4,911,629	(\$6,812,183)
May-17	(\$6,812,183)	\$11,185,656	\$9,413,058	\$1,772,597	(\$5,039,586)
Jun-17	(\$5,039,586)	\$12,767,043	\$16,682,960	(\$3,915,917)	(\$8,955,503)
Jul-17	(\$8,955,503)	\$17,550,737	\$20,176,316	(\$2,625,579)	(\$11,581,081)
Aug-17	(\$11,581,081)	\$17,954,678	\$17,621,892	\$332,787	(\$11,248,295)
Sep-17	(\$11,248,295)	\$15,319,540	\$15,295,302	\$24,238	(\$11,224,057)
Oct-17	(\$11,224,057)	\$14,943,231	\$14,506,003	\$437,228	(\$10,786,829)
Nov-17	(\$10,786,829)	\$18,917,418	\$16,101,836	\$2,815,582	(\$7,971,247)
Dec-17	(\$7,971,247)	\$20,207,841	\$29,436,224	(\$9,228,383)	(\$17,199,630)
(2) Jan-18	(\$17,199,630)	\$12,143,367		\$12,143,367	(\$5,056,263)
 <u>Adjustments</u>					
(3) Remaining Balance from Over(Under) Recovery incurred during 2015					\$195,522
(4) Cumulative Residential Spot Market Purchase Corrections through December 2016 Incl. Interest					\$304,707
(5) Total Net Unbilled SOS Billing Adjustments - Residential					(\$116,429)
(6) Total Adjustments					<u>\$383,801</u>
(7) Ending Balance Prior to Application of Interest					(\$4,672,463)
(8) Interest					(\$44,155)
(9) Ending Balance Including Interest					<u><u>(\$4,716,617)</u></u>

- (1) Reflects revenues based on kWhs consumed after January 1
- (2) Reflects revenues based on kWhs consumed prior to January 1
- (3) Final values on Page 7, Section 1, column (g)
- (4) Cumulative Spot Market Purchase Resettlement Corrections, incl. interest. - Residential Allocation
- (5) Schedule ASC-8, page 1, Column (a) Total
- (6) Line (3) + Line (4) + Line (5)
- (7) Column (e) Total + Line (6)
- (8) $[(\text{Beginning balance} + \text{Ending balance}) \div 2] \times [(2.14\% \times 2/12) + (1.84\% \times 10/12)]$
- (9) Line (7) + Line (8)

- (a) Column (e) from previous row
- (b) Page 5, Column (a) - Residential
- (c) Page 6, Column (d) - Residential
- (d) Column (b) - Column (c)
- (e) Column (a) + Column (d)

STANDARD OFFER SERVICE RECONCILIATION
For the Period January 1, 2017 through December 31, 2017

Base Reconciliation - By Customer Group

Commercial					
<u>Month</u>	Over/(Under) Beginning <u>Balance</u>	<u>Revenue</u>	<u>Expense</u>	Monthly <u>Over/(Under)</u>	Over/(Under) Ending <u>Balance</u>
	(a)	(b)	(c)	(d)	(e)
(1) Jan-17	\$0	\$2,974,455	\$7,880,792	(\$4,906,337)	(\$4,906,337)
Feb-17	(\$4,906,337)	\$7,013,096	\$6,944,046	\$69,050	(\$4,837,287)
Mar-17	(\$4,837,287)	\$6,372,766	\$5,991,897	\$380,869	(\$4,456,418)
Apr-17	(\$4,456,418)	\$5,208,079	\$3,600,585	\$1,607,494	(\$2,848,924)
May-17	(\$2,848,924)	\$3,904,078	\$3,604,367	\$299,711	(\$2,549,213)
Jun-17	(\$2,549,213)	\$4,535,980	\$5,930,798	(\$1,394,818)	(\$3,944,032)
Jul-17	(\$3,944,032)	\$6,087,589	\$6,713,683	(\$626,094)	(\$4,570,125)
Aug-17	(\$4,570,125)	\$6,206,605	\$6,643,777	(\$437,172)	(\$5,007,297)
Sep-17	(\$5,007,297)	\$5,824,614	\$5,498,754	\$325,860	(\$4,681,438)
Oct-17	(\$4,681,438)	\$5,564,846	\$5,370,220	\$194,626	(\$4,486,812)
Nov-17	(\$4,486,812)	\$6,320,374	\$5,836,096	\$484,278	(\$4,002,534)
Dec-17	(\$4,002,534)	\$6,686,752	\$7,846,454	(\$1,159,702)	(\$5,162,235)
(2) Jan-18	(\$5,162,235)	\$3,946,550		\$3,946,550	(\$1,215,685)
<u>Adjustments</u>					
(3) Remaining Balance from Over(Under) Recovery incurred during 2015					(\$42,760)
(4) Cumulative Commercial Spot Market Purchase Corrections through December 2016 Incl. Interest					\$107,084
(5) Total Net Unbilled SOS Billing Adjustments - Commercial					(\$21,225)
(6) Total Adjustments					<u>\$43,098</u>
(7) Ending Balance Prior to Application of Interest					(\$1,172,587)
(8) Interest					(\$11,081)
(9) Ending Balance Including Interest					<u><u>(\$1,183,668)</u></u>

- (1) Reflects revenues based on kWhs consumed after January 1
- (2) Reflects revenues based on kWhs consumed prior to January 1
- (3) Final values on Page 8, Section 1, column (g)
- (4) Cumulative Spot Market Purchase Resettlement Corrections, incl. interest. - Commercial Allocation
- (5) Schedule ASC-8, page 1, Column (b) Total
- (6) Line (3) + Line (4) + Line (5)
- (7) Column (e) Total + Line (6)
- (8) $[(\text{Beginning balance} + \text{Ending balance}) \div 2] \times [(2.14\% \times 2/12) + (1.84\% \times 10/12)]$
- (9) Line (7) + Line (8)

- (a) Column (e) from previous row
- (b) Page 5, Column (c) - Commercial
- (c) Page 6, Column (d) - Commercial
- (d) Column (b) - Column (c)
- (e) Column (a) + Column (d)

STANDARD OFFER SERVICE RECONCILIATION
For the Period January 1, 2017 through December 31, 2017

Base Reconciliation - By Customer Group

Industrial					
<u>Month</u>	Over/(Under) Beginning <u>Balance</u> (a)	<u>Revenue</u> (b)	<u>Expense</u> (c)	Monthly <u>Over/(Under)</u> (d)	Over/(Under) Ending <u>Balance</u> (e)
(1) Jan-17	\$0	\$2,136,450	\$1,665,080	\$471,370	\$471,370
Feb-17	\$471,370	\$1,503,991	\$1,542,996	(\$39,005)	\$432,365
Mar-17	\$432,365	\$1,302,965	\$1,161,127	\$141,838	\$574,203
Apr-17	\$574,203	\$1,077,401	\$825,050	\$252,350	\$826,554
May-17	\$826,554	\$857,569	\$1,192,153	(\$334,584)	\$491,970
Jun-17	\$491,970	\$956,670	\$1,051,710	(\$95,041)	\$396,929
Jul-17	\$396,929	\$1,353,023	\$1,368,866	(\$15,843)	\$381,086
Aug-17	\$381,086	\$1,488,512	\$1,413,039	\$75,473	\$456,558
Sep-17	\$456,558	\$1,301,724	\$1,345,556	(\$43,832)	\$412,727
Oct-17	\$412,727	\$1,398,797	\$969,239	\$429,559	\$842,285
Nov-17	\$842,285	\$1,115,481	\$1,145,019	(\$29,538)	\$812,747
Dec-17	\$812,747	\$1,268,443	\$2,106,401	(\$837,958)	(\$25,211)
(2) Jan-18	(\$25,211)	\$831,664		\$831,664	\$806,453
<u>Adjustments</u>					
(3) Remaining Balance from Over(Under) Recovery incurred during 2015					\$1,022,803
(4) Ending Balance Prior to Application of Interest					\$1,829,256
(5) Interest					\$17,286
(6) Ending Balance Including Interest					\$1,846,542

- (1) Reflects revenues based on kWhs consumed after January 1
(2) Reflects revenues based on kWhs consumed prior to January 1
(3) Final values on Page 9, Section 1, column (g)
(4) Column (e) Total + Line (4)
(5) [(Beginning balance + Ending balance) ÷ 2] x [(2.14% x 2/12)+(1.84% x 10/12)]
(6) Line (5) + Line (6)

- (a) Column (e) from previous row
(b) Page 5, Column (c) - Industrial
(c) Page 6, Column (c) - Industrial
(d) Column (b) - Column (c)
(e) Column (a) + Column (d)

STANDARD OFFER SERVICE RECONCILIATION
For the Period January 1, 2017 through December 31, 2017

Revenue

	Residential			Commercial			Industrial			Grand Total Base Revenue (d)
	Total Base Revenues (a)	Base Revenues (a)	HVM Discount (b)	Total Base Revenues (c)	Base Revenues (a)	HVM Discount (b)	Total Base Revenues (c)			
(1)	Jan-17	\$7,821,932	\$2,974,857	(\$402)	\$2,974,455	\$2,138,489	(\$2,039)	\$2,136,450	\$12,932,837	
	Feb-17	\$17,394,360	\$7,013,806	(\$710)	\$7,013,096	\$1,507,833	(\$3,842)	\$1,503,991	\$25,911,447	
	Mar-17	\$16,197,089	\$6,373,482	(\$717)	\$6,372,766	\$1,305,634	(\$2,670)	\$1,302,965	\$23,872,820	
	Apr-17	\$14,805,995	\$5,208,471	(\$392)	\$5,208,079	\$1,079,913	(\$2,512)	\$1,077,401	\$21,091,474	
	May-17	\$11,185,656	\$3,904,335	(\$257)	\$3,904,078	\$859,655	(\$2,085)	\$857,569	\$15,947,303	
	Jun-17	\$12,767,043	\$4,536,506	(\$526)	\$4,535,980	\$959,592	(\$2,922)	\$956,670	\$18,259,693	
	Jul-17	\$17,550,737	\$6,088,097	(\$508)	\$6,087,589	\$1,357,162	(\$4,139)	\$1,353,023	\$24,991,349	
	Aug-17	\$17,954,678	\$6,207,162	(\$557)	\$6,206,605	\$1,492,400	(\$3,888)	\$1,488,512	\$25,649,795	
	Sep-17	\$15,319,540	\$5,825,475	(\$861)	\$5,824,614	\$1,305,057	(\$3,333)	\$1,301,724	\$22,445,877	
	Oct-17	\$14,943,231	\$5,565,448	(\$603)	\$5,564,846	\$1,403,282	(\$4,484)	\$1,398,797	\$21,906,874	
	Nov-17	\$18,917,418	\$6,320,980	(\$606)	\$6,320,374	\$1,118,954	(\$3,473)	\$1,115,481	\$26,353,273	
	Dec-17	\$20,207,841	\$6,687,381	(\$629)	\$6,686,752	\$1,272,526	(\$4,083)	\$1,268,443	\$28,163,037	
(2)	Jan-18	\$12,143,367	\$3,946,820	(\$270)	\$3,946,550	\$833,493	(\$1,829)	\$831,664	\$16,921,581	
	Totals	\$197,208,886	\$70,652,820	(\$7,036)	\$70,645,784	\$16,633,988	(\$41,298)	\$16,592,690	\$284,447,360	

(1) Reflects revenues based on kWhs consumed after January 1
Includes an Industrial Group adjustment of \$1,461,698 to increase revenue plus interest associated with an account which was under-billed due to incorrect meter programming
(2) Reflects revenues based on kWhs consumed prior to January 1

(a) Monthly revenue reports
(b) Monthly revenue reports
(c) Column (a) + Column (b)
(d) Residential Column (a) + Commercial Column (c) + Industrial Column (c)

STANDARD OFFER SERVICE RECONCILIATION
For the Period January 1, 2017 through December 31, 2017

Expense

Month	Residential				Commercial				Industrial				Grand Total Expense (e)
	Base Standard Offer Expense (a)	Supplier Reallocations & Other (b)	Spot Market Purchases (c)	Total (d)	Base Standard Offer Expense (a)	Supplier Reallocations & Other (b)	Spot Market Purchases (c)	Total (d)	Base Standard Offer Expense (a)	Supplier Reallocations & Other (b)	Total (c)		
Jan-17	\$19,492,093	\$207,525	\$1,073,488	\$20,773,107	\$7,489,645	\$21,613	\$369,534	\$7,880,792	\$1,723,855	(\$58,775)	\$1,665,080	\$30,318,979	
Feb-17	\$16,511,574	(\$156,677)	\$890,418	\$17,245,315	\$6,565,087	\$50,570	\$328,389	\$6,944,046	\$1,593,869	(\$50,874)	\$1,542,996	\$25,732,357	
Mar-17	\$13,622,644	\$277,747	\$1,218,381	\$15,118,771	\$5,488,073	\$28,538	\$475,286	\$5,991,897	\$1,240,676	(\$79,549)	\$1,161,127	\$22,271,795	
Apr-17	\$8,848,623	\$475,361	\$570,382	\$9,894,366	\$3,339,969	\$29,416	\$231,199	\$3,600,585	\$871,120	(\$46,070)	\$825,050	\$14,320,001	
May-17	\$8,263,769	\$393,413	\$755,876	\$9,413,058	\$3,158,152	\$105,040	\$341,175	\$3,604,367	\$906,350	\$285,803	\$1,192,153	\$14,209,579	
Jun-17	\$14,331,976	\$643,318	\$1,707,666	\$16,682,960	\$5,239,739	\$16,101	\$674,958	\$5,930,798	\$1,211,612	(\$159,902)	\$1,051,710	\$23,665,469	
Jul-17	\$17,280,560	\$678,454	\$2,217,301	\$20,176,316	\$6,094,082	(\$117,566)	\$737,166	\$6,713,683	\$1,478,863	(\$109,996)	\$1,368,866	\$28,258,865	
Aug-17	\$16,010,327	\$130,507	\$1,481,058	\$17,621,892	\$6,141,958	\$32,350	\$469,468	\$6,643,777	\$1,435,915	(\$22,876)	\$1,413,039	\$25,678,708	
Sep-17	\$13,614,568	\$58,021	\$1,622,712	\$15,295,302	\$4,942,958	(\$53,624)	\$609,420	\$5,498,754	\$1,421,702	(\$76,146)	\$1,345,556	\$22,139,612	
Oct-17	\$12,987,234	\$212,604	\$1,306,165	\$14,506,003	\$4,834,517	(\$21,882)	\$557,585	\$5,370,220	\$1,036,399	(\$67,161)	\$969,239	\$20,845,461	
Nov-17	\$14,042,612	\$461,557	\$1,597,668	\$16,101,836	\$5,332,803	(\$133,864)	\$637,156	\$5,836,096	\$1,189,003	(\$43,984)	\$1,145,019	\$23,082,951	
Dec-17	\$24,255,359	\$553,728	\$4,627,137	\$29,436,224	\$6,279,660	(\$141,583)	\$1,708,377	\$7,846,454	\$2,143,634	(\$37,233)	\$2,106,401	\$39,389,079	
Totals	\$179,261,339	\$3,935,558	\$19,068,252	\$202,265,149	\$64,906,645	(\$184,890)	\$7,139,714	\$71,861,469	\$16,252,999	(\$466,762)	\$15,786,237	\$289,912,855	

- (a) monthly Standard Offer Service invoices
- (b) monthly Standard Offer Service invoices
- (c) monthly ISO New England bills
- (d) Column (a) + Column (b) + Column (c)
- (e) Residential Column (d) + Commercial Column (d) + Industrial Column (c)

STANDARD OFFER SERVICE RECONCILIATION
For the Period January 1, 2017 through December 31, 2017

Status of Prior Period Reconciliation Amounts

Section 1

Reconciliation Period: January 2015 through December 2015
Recovery Period: April 2016 through March 2017
Beginning Balance: \$8,629,236, per Schedule ASC-2 Revised, Page 2, Docket No. 4599

Residential							
Month	Over/(Under)	Charge/ (Refund)	Ending Balance	Interest Balance	Interest Rate	Interest	Ending
	Beginning						Recovery
	Balance						w/ Interest
	(a)	(b)	(c)	(d)	(e)	(f)	(g)
Jan-16	\$8,629,236		\$8,629,236	\$8,629,236	2.54%	\$18,265	\$8,647,501
Feb-16	\$8,647,501		\$8,647,501	\$8,647,501	2.54%	\$18,304	\$8,665,805
Mar-16	\$8,665,805		\$8,665,805	\$8,665,805	2.14%	\$15,454	\$8,681,259
Apr-16	\$8,681,259	(\$276,026)	\$8,405,233	\$8,543,246	2.14%	\$15,235	\$8,420,468
May-16	\$8,420,468	(\$526,831)	\$7,893,637	\$8,157,053	2.14%	\$14,547	\$7,908,184
Jun-16	\$7,908,184	(\$677,996)	\$7,230,187	\$7,569,185	2.14%	\$13,498	\$7,243,686
Jul-16	\$7,243,686	(\$838,499)	\$6,405,187	\$6,824,436	2.14%	\$12,170	\$6,417,357
Aug-16	\$6,417,357	(\$1,027,547)	\$5,389,810	\$5,903,584	2.14%	\$10,528	\$5,400,338
Sep-16	\$5,400,338	(\$902,750)	\$4,497,588	\$4,948,963	2.14%	\$8,826	\$4,506,414
Oct-16	\$4,506,414	(\$626,935)	\$3,879,479	\$4,192,946	2.14%	\$7,477	\$3,886,956
Nov-16	\$3,886,956	(\$574,000)	\$3,312,957	\$3,599,956	2.14%	\$6,420	\$3,319,377
Dec-16	\$3,319,377	(\$660,974)	\$2,658,403	\$2,988,890	2.14%	\$5,330	\$2,663,733
Jan-17	\$2,663,733	(\$756,954)	\$1,906,779	\$2,285,256	2.14%	\$4,075	\$1,910,855
Feb-17	\$1,910,855	(\$698,440)	\$1,212,415	\$1,561,635	2.14%	\$2,785	\$1,215,200
Mar-17	\$1,215,200	(\$650,289)	\$564,911	\$890,056	1.84%	\$1,365	\$566,276
Apr-17	\$566,276	(\$371,337)	\$194,939	\$380,607	1.84%	\$584	\$195,522

Section 2

Reconciliation Period: January 2016 through December 2016
Recovery Period: April 2017 through March 2018
Beginning Balance: \$12,126,489, per Schedule ASC-2 Revised, Page 2, Docket No. 4691

Residential							
Month	Over/(Under)	Charge/ (Refund)	Ending Balance	Interest Balance	Interest Rate	Interest	Ending
	Beginning						Recovery
	Balance						w/ Interest
	(a)	(b)	(c)	(d)	(e)	(f)	(g)
Jan-17	\$12,126,489		\$12,126,489	\$12,126,489	2.14%	\$21,626	\$12,148,114
Feb-17	\$12,148,114		\$12,148,114	\$12,148,114	2.14%	\$21,664	\$12,169,779
Mar-17	\$12,169,779		\$12,169,779	\$12,169,779	1.84%	\$18,660	\$12,188,439
Apr-17	\$12,188,439	(\$378,488)	\$11,809,951	\$11,999,195	1.84%	\$18,399	\$11,828,350
May-17	\$11,828,350	(\$796,315)	\$11,032,035	\$11,430,192	1.84%	\$17,526	\$11,049,561
Jun-17	\$11,049,561	(\$912,486)	\$10,137,075	\$10,593,318	1.84%	\$16,243	\$10,153,318
Jul-17	\$10,153,318	(\$1,254,452)	\$8,898,866	\$9,526,092	1.84%	\$14,607	\$8,913,473
Aug-17	\$8,913,473	(\$1,283,599)	\$7,629,874	\$8,271,673	1.84%	\$12,683	\$7,642,557
Sep-17	\$7,642,557	(\$1,094,869)	\$6,547,688	\$7,095,123	1.84%	\$10,879	\$6,558,567
Oct-17	\$6,558,567	(\$895,218)	\$5,663,350	\$6,110,958	1.84%	\$9,370	\$5,672,720
Nov-17	\$5,672,720	(\$902,892)	\$4,769,828	\$5,221,274	1.84%	\$8,006	\$4,777,834
Dec-17	\$4,777,834	(\$959,569)	\$3,818,265	\$4,298,049	1.84%	\$6,590	\$3,824,855
Jan-18	\$3,824,855	(\$1,271,985)	\$2,552,870	\$3,188,863	1.84%	\$4,890	\$2,557,759
Feb-18	\$2,557,759	\$0	\$2,557,759	\$2,557,759	1.84%	\$0	\$2,557,759
Mar-18	\$2,557,759	\$0	\$2,557,759	\$2,557,759	2.33%	\$0	\$2,557,759
Apr-18	\$2,557,759		\$2,557,759	\$2,557,759	2.33%	\$0	\$2,557,759

- (a) Column (g) of previous row
- (b) Monthly revenue reports
- (c) Column (a) + Column (b)
- (d) (Column (a) + Column (c)) ÷ 2
- (e) Current Rate for Customer Deposits
- (f) [Column (d) x (Column (e))] ÷ 12
- (g) Column (c) + Column (f)

STANDARD OFFER SERVICE RECONCILIATION
For the Period January 1, 2017 through December 31, 2017

Status of Prior Period Reconciliation Amounts

Section 1

Reconciliation Period: January 2015 through December 2015
Recovery Period: April 2016 through March 2017
Beginning Balance: (\$2,021,026), per Schedule ASC-2 Revised, Page 3, Docket No. 4599

Commercial							
<u>Month</u>	<u>Over/(Under) Beginning Balance</u>	<u>Charge/ (Refund)</u>	<u>Ending Balance</u>	<u>Interest Balance</u>	<u>Interest Rate</u>	<u>Interest</u>	<u>Ending Over/(Under) Recovery w/ Interest</u>
	(a)	(b)	(c)	(d)	(e)	(f)	(g)
Jan-16	(\$2,021,026)		(\$2,021,026)	(\$2,021,026)	2.54%	(\$4,278)	(\$2,025,304)
Feb-16	(\$2,025,304)		(\$2,025,304)	(\$2,025,304)	2.54%	(\$4,287)	(\$2,029,591)
Mar-16	(\$2,029,591)		(\$2,029,591)	(\$2,029,591)	2.14%	(\$3,619)	(\$2,033,211)
Apr-16	(\$2,033,211)	\$72,416	(\$1,960,794)	(\$1,997,002)	2.14%	(\$3,561)	(\$1,964,356)
May-16	(\$1,964,356)	\$142,132	(\$1,822,223)	(\$1,893,290)	2.14%	(\$3,376)	(\$1,825,600)
Jun-16	(\$1,825,600)	\$164,626	(\$1,660,974)	(\$1,743,287)	2.14%	(\$3,109)	(\$1,664,082)
Jul-16	(\$1,664,082)	\$187,913	(\$1,476,169)	(\$1,570,126)	2.14%	(\$2,800)	(\$1,478,969)
Aug-16	(\$1,478,969)	\$204,695	(\$1,274,274)	(\$1,376,622)	2.14%	(\$2,455)	(\$1,276,729)
Sep-16	(\$1,276,729)	\$197,339	(\$1,079,390)	(\$1,178,060)	2.14%	(\$2,101)	(\$1,081,491)
Oct-16	(\$1,081,491)	\$159,978	(\$921,513)	(\$1,001,502)	2.14%	(\$1,786)	(\$923,299)
Nov-16	(\$923,299)	\$145,041	(\$778,258)	(\$850,778)	2.14%	(\$1,517)	(\$779,775)
Dec-16	(\$779,775)	\$152,055	(\$627,720)	(\$703,748)	2.14%	(\$1,255)	(\$628,975)
Jan-17	(\$628,975)	\$169,277	(\$459,698)	(\$544,336)	2.14%	(\$971)	(\$460,668)
Feb-17	(\$460,668)	\$164,786	(\$295,882)	(\$378,275)	2.14%	(\$675)	(\$296,557)
Mar-17	(\$296,557)	\$161,159	(\$135,398)	(\$215,978)	1.84%	(\$331)	(\$135,729)
Apr-17	(\$135,729)	\$93,106	(\$42,623)	(\$89,176)	1.84%	(\$137)	(\$42,760)

Section 2

Reconciliation Period: January 2016 through December 2016
Recovery Period: April 2017 through March 2018
Beginning Balance: \$2,921,994, per Schedule ASC-2 Revised, Page 3, Docket No. 4691

Commercial							
<u>Month</u>	<u>Over/(Under) Beginning Balance</u>	<u>Charge/ (Refund)</u>	<u>Ending Balance</u>	<u>Interest Balance</u>	<u>Interest Rate</u>	<u>Interest</u>	<u>Ending Over/(Under) Recovery w/ Interest</u>
	(a)	(b)	(c)	(d)	(e)	(f)	(g)
Jan-17	\$2,921,994		\$2,921,994	\$2,921,994	2.14%	\$5,211	\$2,927,205
Feb-17	\$2,927,205		\$2,927,205	\$2,927,205	2.14%	\$5,220	\$2,932,425
Mar-17	\$2,932,425		\$2,932,425	\$2,932,425	1.84%	\$4,496	\$2,936,921
Apr-17	\$2,936,921	(\$98,183)	\$2,838,738	\$2,887,830	1.84%	\$4,428	\$2,843,166
May-17	\$2,843,166	(\$210,147)	\$2,633,019	\$2,738,093	1.84%	\$4,198	\$2,637,217
Jun-17	\$2,637,217	(\$233,730)	\$2,403,487	\$2,520,352	1.84%	\$3,865	\$2,407,352
Jul-17	\$2,407,352	(\$277,698)	\$2,129,654	\$2,268,503	1.84%	\$3,478	\$2,133,132
Aug-17	\$2,133,132	(\$281,078)	\$1,852,054	\$1,992,593	1.84%	\$3,055	\$1,855,109
Sep-17	\$1,855,109	(\$265,857)	\$1,589,252	\$1,722,181	1.84%	\$2,641	\$1,591,893
Oct-17	\$1,591,893	(\$237,563)	\$1,354,330	\$1,473,111	1.84%	\$2,259	\$1,356,588
Nov-17	\$1,356,588	(\$230,340)	\$1,126,248	\$1,241,418	1.84%	\$1,904	\$1,128,152
Dec-17	\$1,128,152	(\$227,042)	\$901,110	\$1,014,631	1.84%	\$1,556	\$902,666
Jan-18	\$902,666	(\$275,847)	\$626,819	\$764,742	1.84%	\$1,173	\$627,992
Feb-18	\$627,992	\$0	\$627,992	\$627,992	1.84%	\$0	\$627,992
Mar-18	\$627,992	\$0	\$627,992	\$627,992	2.33%	\$0	\$627,992
Apr-18	\$627,992		\$627,992	\$627,992	2.33%	\$0	\$627,992

- (a) Column (g) of previous row
- (b) Monthly revenue reports
- (c) Column (a) + Column (b)
- (d) (Column (a) + Column (c)) ÷ 2
- (e) Current Rate for Customer Deposits
- (f) [Column (d) x (Column (e))] ÷ 12
- (g) Column (c) + Column (f)

STANDARD OFFER SERVICE RECONCILIATION
For the Period January 1, 2017 through December 31, 2017

Status of Prior Period Reconciliation Amounts

Section 1

Reconciliation Period: January 2015 through December 2015
Recovery Period: April 2016 through March 2017
Beginning Balance: \$3,379,609, per Schedule ASC-2 Revised, Page 4, Docket No. 4599

Industrial							
<u>Month</u>	Over/(Under)	<u>Charge/ (Refund)</u>	<u>Ending Balance</u>	<u>Interest Balance</u>	<u>Interest Rate</u>	<u>Interest</u>	Ending
	<u>Beginning Balance</u>						<u>Recovery w/ Interest</u>
	(a)	(b)	(c)	(d)	(e)	(f)	(g)
Jan-16	\$3,379,609		\$3,379,609	\$3,379,609	2.54%	\$7,154	\$3,386,762
Feb-16	\$3,386,762		\$3,386,762	\$3,386,762	2.54%	\$7,169	\$3,393,931
Mar-16	\$3,393,931		\$3,393,931	\$3,393,931	2.14%	\$6,053	\$3,399,984
Apr-16	\$3,399,984	(\$81,160)	\$3,318,823	\$3,359,404	2.14%	\$5,991	\$3,324,814
May-16	\$3,324,814	(\$254,424)	\$3,070,390	\$3,197,602	2.14%	\$5,702	\$3,076,093
Jun-16	\$3,076,093	(\$209,906)	\$2,866,186	\$2,971,139	2.14%	\$5,299	\$2,871,485
Jul-16	\$2,871,485	(\$218,998)	\$2,652,487	\$2,761,986	2.14%	\$4,926	\$2,657,413
Aug-16	\$2,657,413	(\$220,008)	\$2,437,405	\$2,547,409	2.14%	\$4,543	\$2,441,948
Sep-16	\$2,441,948	(\$219,464)	\$2,222,484	\$2,332,216	2.14%	\$4,159	\$2,226,643
Oct-16	\$2,226,643	(\$215,712)	\$2,010,931	\$2,118,787	2.14%	\$3,779	\$2,014,709
Nov-16	\$2,014,709	(\$176,864)	\$1,837,846	\$1,926,277	2.14%	\$3,435	\$1,841,281
Dec-16	\$1,841,281	(\$175,564)	\$1,665,717	\$1,753,499	2.14%	\$3,127	\$1,668,844
Jan-17	\$1,668,844	(\$192,039)	\$1,476,805	\$1,572,825	2.14%	\$2,805	\$1,479,610
Feb-17	\$1,479,610	(\$176,738)	\$1,302,872	\$1,391,241	2.14%	\$2,481	\$1,305,353
Mar-17	\$1,305,353	(\$173,242)	\$1,132,111	\$1,218,732	1.84%	\$1,869	\$1,133,980
Apr-17	\$1,133,980	(\$112,829)	\$1,021,151	\$1,077,566	1.84%	\$1,652	\$1,022,803

Section 2

Reconciliation Period: January 2016 through December 2016
Recovery Period: April 2017 through March 2018
Beginning Balance: \$1,166,501, per Schedule ASC-2 Revised, Page 4, Docket No. 4691

Industrial							
<u>Month</u>	Over/(Under)	<u>Charge/ (Refund)</u>	<u>Ending Balance</u>	<u>Interest Balance</u>	<u>Interest Rate</u>	<u>Interest</u>	Ending
	<u>Beginning Balance</u>						<u>Recovery w/ Interest</u>
	(a)	(b)	(c)	(d)	(e)	(f)	(g)
Jan-17	\$1,166,501		\$1,166,501	\$1,166,501	2.14%	\$2,080	\$1,168,582
Feb-17	\$1,168,582		\$1,168,582	\$1,168,582	2.14%	\$2,084	\$1,170,666
Mar-17	\$1,170,666		\$1,170,666	\$1,170,666	1.84%	\$1,795	\$1,172,461
Apr-17	\$1,172,461	(\$38,352)	\$1,134,109	\$1,153,285	1.84%	\$1,768	\$1,135,877
May-17	\$1,135,877	(\$89,233)	\$1,046,645	\$1,091,261	1.84%	\$1,673	\$1,048,318
Jun-17	\$1,048,318	(\$93,475)	\$954,843	\$1,001,580	1.84%	\$1,536	\$956,379
Jul-17	\$956,379	(\$108,614)	\$847,765	\$902,072	1.84%	\$1,383	\$849,148
Aug-17	\$849,148	(\$110,874)	\$738,274	\$793,711	1.84%	\$1,217	\$739,491
Sep-17	\$739,491	(\$100,913)	\$638,578	\$689,034	1.84%	\$1,057	\$639,635
Oct-17	\$639,635	(\$117,728)	\$521,906	\$580,771	1.84%	\$891	\$522,797
Nov-17	\$522,797	(\$95,923)	\$426,874	\$474,835	1.84%	\$728	\$427,602
Dec-17	\$427,602	(\$89,535)	\$338,067	\$382,834	1.84%	\$587	\$338,654
Jan-18	\$338,654	(\$111,111)	\$227,543	\$283,098	1.84%	\$434	\$227,977
Feb-18	\$227,977	\$0	\$227,977	\$227,977	1.84%	\$0	\$227,977
Mar-18	\$227,977	\$0	\$227,977	\$227,977	2.33%	\$0	\$227,977
Apr-18	\$227,977		\$227,977	\$227,977	2.33%	\$0	\$227,977

- (a) Column (g) of previous row
- (b) Monthly revenue reports
- (c) Column (a) + Column (b)
- (d) (Column (a) + Column (c)) ÷ 2
- (e) Current Rate for Customer Deposits
- (f) [Column (d) x (Column (e))] ÷ 12
- (g) Column (c) + Column (f)

Schedule ASC-3

Calculation of Standard Offer Adjustment Factors

**Standard Offer Service Reconciliation
Calculation of SOS Adjustment Factors**

Industrial Group SOS Adjustment Factor

(1) Industrial Group Over Recovery for the period January 1, 2017 through December 31, 2017	(\$1,846,542)
(2) Interest During Refund Period	<u>(\$31,042)</u>
(3) Total Industrial Group SOS Over Collection	(\$1,877,584)
(4) forecasted Industrial Group SOS kWh for the period April 1, 2018 through March 31, 2019	249,842,034
(5) Industrial Group SOS Adjustment Factor	(\$0.00751)

Commercial Group SOS Adjustment Factor

(6) Commercial Group Under Recovery for the period January 1, 2017 through December 31, 2017	\$1,183,668
(7) Interest During Recovery Period	<u>\$19,898</u>
(8) Total Commercial Group SOS Under Collection	\$1,203,566
(9) forecasted Commercial Group SOS kWh for the period April 1, 2018 through March 31, 2019	957,409,005
(10) Commercial Group SOS Adjustment Factor	\$0.00125

Residential Group SOS Adjustment Factor

(11) Residential Group Under Collection for the period January 1, 2017 through December 31, 2017	\$4,716,617
(12) Interest During Recovery Period	<u>\$79,289</u>
(13) Total Residential Group SOS Under Collection	\$4,795,907
(14) forecasted Residential Group SOS kWh for the period April 1, 2018 through March 31, 2019	2,618,774,950
(15) Residential Group SOS Adjustment Factor	\$0.00183

(1) from Schedule ASC-2, Page 4, Ending Balance incl. Interest
(2) from Page 3
(3) Line (1) + Line (2)
(4) Page 2, Line (4)
(5) Line (3) ÷ Line (4), truncated to five decimal places
(6) from Schedule ASC-2, Page 3, Ending Balance incl. Interest
(7) from Page 3
(8) Line (6) + Line (7)

(9) Page 2, Line (4)
(10) Line (8) ÷ Line (9), truncated to five decimal places
(11) from Schedule ASC-2, Page 2, Ending Balance incl. Interest
(12) from Page 3
(13) Line (11) + Line (12)
(14) Page 2, Line (4)
(15) Line (13) ÷ Line (14), truncated to five decimal places

Calculation of Forecasted Standard Offer Deliveries for the Period of April 1, 2018 through March 31, 2019

	Forecasted Total kWhs Apr 2018-Mar 2019:			Total
	Res	Comm	Ind	Forecasted kWhs
Apr-2018	220,618,154	152,401,533	190,619,031	563,638,718
May-2018	197,691,605	146,661,064	184,855,152	529,207,821
Jun-2018	226,077,888	158,604,369	197,916,968	582,599,225
Jul-2018	288,942,818	174,265,961	218,276,281	681,485,060
Aug-2018	313,551,229	180,672,441	225,726,601	719,950,271
Sep-2018	275,723,738	173,665,507	215,920,037	665,309,283
Oct-2018	211,685,376	160,663,023	197,756,356	570,104,755
Nov-2018	201,168,881	149,846,373	185,822,711	536,837,964
Dec-2018	244,207,153	160,804,532	197,644,206	602,655,891
Jan-2019	276,441,428	167,755,511	205,135,259	649,332,198
Feb-2019	255,738,535	157,879,217	195,017,920	608,635,672
Mar-2019	240,370,533	152,643,340	189,891,356	582,905,229
Total	2,952,217,339	1,935,862,870	2,404,581,879	7,292,662,088

(1)	Jan 2018 % of SOS kWhs to Total kWhs	88.71%	49.46%	10.39%
(2)	Jan18 SOS kWhs>>	273,522,306	92,328,097	21,915,401
(3)	Jan18 Total kWhs>>	308,349,251	186,685,663	210,922,779

	Forecasted SOS kWhs Apr 2018-Mar2019:			Total Forecasted SOS
	Res	Comm	Ind	kWhs
Apr-2018	195,700,123	75,372,384	19,805,791	290,878,298
May-2018	175,363,046	72,533,352	19,206,910	267,103,308
Jun-2018	200,543,199	78,440,086	20,564,065	299,547,351
Jul-2018	256,307,761	86,185,753	22,679,448	365,172,962
Aug-2018	278,136,739	89,354,171	23,453,555	390,944,465
Sep-2018	244,581,728	85,888,791	22,434,629	352,905,147
Oct-2018	187,776,270	79,458,224	20,547,377	287,781,870
Nov-2018	178,447,575	74,108,693	19,307,442	271,863,709
Dec-2018	216,624,829	79,528,209	20,535,724	316,688,762
Jan-2019	245,218,357	82,965,916	21,314,063	349,498,337
Feb-2019	226,853,782	78,081,452	20,262,847	325,198,081
Mar-2019	213,221,541	75,491,973	19,730,184	308,443,698
(4) Total	2,618,774,950	957,409,005	249,842,034	3,826,025,989

- (1) Line (2) / Line (3)
- (2) Company revenue reports
- (3) Company revenue reports
- (4) Forecasted kWh x Line (1)

Calculation of Interest During Recovery/Refund Period
For the Standard Offer Service Over/Under Recovery Incurred During the Period Ending December 31, 2017

Commercial

Industrial

Residential

Month	Beginning Balance (1)	(Charge)/Refund (2)	Ending Balance (3)	Interest Rate (4)	Interest (5)	Month	Beginning Balance (1)	(Charge)/Refund (2)	Ending Balance (3)	Interest Rate (4)	Interest (5)	Month	Beginning Balance (1)	(Charge)/Refund (2)	Ending Balance (3)	Interest Rate (4)	Interest (5)	
Jan-18	(\$4,716,617)		(\$4,716,617)	1.84%	(\$7,232)	Jan-18	(\$1,183,668)		(\$1,183,668)	1.84%	(\$1,815)	Jan-18	\$1,846,542		\$1,846,542	1.84%	\$2,831	
Feb-18	(\$4,723,850)		(\$4,723,850)	1.84%	(\$7,243)	Feb-18	(\$1,185,483)		(\$1,185,483)	1.84%	(\$1,818)	Feb-18	\$1,849,374		\$1,849,374	1.84%	\$2,836	
Mar-18	(\$4,731,093)		(\$4,731,093)	2.33%	(\$9,186)	Mar-18	(\$1,187,300)		(\$1,187,300)	2.33%	(\$2,305)	Mar-18	\$1,852,209		\$1,852,209	2.33%	\$3,596	
Apr-18	(\$4,740,279)	(\$395,823)	(\$4,345,256)	2.33%	(\$8,821)	Apr-18	(\$1,189,606)	(\$99,134)	(\$1,090,472)	2.33%	(\$2,214)	Apr-18	\$1,701,155	\$154,650	\$1,549,644	2.33%	\$3,453	
May-18	(\$4,354,076)	(\$395,825)	(\$3,958,251)	2.33%	(\$8,070)	May-18	(\$1,092,685)	(\$99,335)	(\$993,350)	2.33%	(\$2,025)	May-18	\$1,549,644	\$154,964	\$1,404,680	2.33%	\$3,159	
Jun-18	(\$3,966,321)	(\$396,632)	(\$3,569,689)	2.33%	(\$7,316)	Jun-18	(\$995,376)	(\$99,538)	(\$895,838)	2.33%	(\$1,836)	Jun-18	\$1,397,523	\$155,280	\$1,244,789	2.33%	\$2,864	
Jul-18	(\$3,577,005)	(\$397,445)	(\$3,179,560)	2.33%	(\$6,559)	Jul-18	(\$897,674)	(\$99,742)	(\$797,932)	2.33%	(\$1,646)	Jul-18	\$1,244,789	\$155,599	\$1,091,437	2.33%	\$2,568	
Aug-18	(\$3,186,120)	(\$398,265)	(\$2,787,855)	2.33%	(\$5,800)	Aug-18	(\$799,579)	(\$99,947)	(\$699,631)	2.33%	(\$1,455)	Aug-18	\$1,091,437	\$155,920	\$937,464	2.33%	\$2,271	
Sep-18	(\$2,793,654)	(\$399,093)	(\$2,394,561)	2.33%	(\$5,037)	Sep-18	(\$701,087)	(\$100,155)	(\$600,932)	2.33%	(\$1,264)	Sep-18	\$937,464	\$156,244	\$782,863	2.33%	\$1,972	
Oct-18	(\$2,399,598)	(\$399,933)	(\$1,999,665)	2.33%	(\$4,271)	Oct-18	(\$602,196)	(\$100,366)	(\$501,830)	2.33%	(\$1,072)	Oct-18	\$782,863	\$156,573	\$627,628	2.33%	\$1,672	
Nov-18	(\$2,003,936)	(\$400,787)	(\$1,603,149)	2.33%	(\$3,502)	Nov-18	(\$502,901)	(\$100,580)	(\$402,321)	2.33%	(\$879)	Nov-18	\$627,628	\$156,907	\$471,749	2.33%	\$1,371	
Dec-18	(\$1,606,651)	(\$401,663)	(\$1,204,988)	2.33%	(\$2,730)	Dec-18	(\$403,200)	(\$100,800)	(\$302,400)	2.33%	(\$685)	Dec-18	\$471,749	\$157,250	\$315,212	2.33%	\$765	
Jan-19	(\$1,207,718)	(\$402,573)	(\$805,145)	2.33%	(\$1,954)	Jan-19	(\$303,085)	(\$101,028)	(\$202,057)	2.33%	(\$490)	Jan-19	\$315,212	\$157,606	\$157,989	2.33%	\$460	
Feb-19	(\$807,099)	(\$403,550)	(\$403,550)	2.33%	(\$1,175)	Feb-19	(\$202,547)	(\$101,274)	(\$101,274)	2.33%	(\$295)	Feb-19	\$157,989	\$157,989	\$0	2.33%	\$154	
Mar-19	(\$404,725)	(\$404,725)	\$0	2.33%	(\$393)	Mar-19	(\$101,569)	(\$101,569)	\$0	2.33%	(\$99)	Mar-19	\$0	\$158,449	\$158,449	2.33%	\$154	
					(\$79,289)						(\$19,898)							\$31,042

(1) Jan-18 per ASC-2, Pages 2, 3, and 4 ending balances; Feb-18 through Mar-19, Column (3) + Column (5) of previous month
(2) For Apr-2018, (Column (1)) ÷ 12. For May-2018, (Column (1)) ÷ 11, etc.
(3) Column (1) - Column (2)
(4) Current Rate for Customer Deposits
(5) {(Column (1) + Column (3)) ÷ 2} x [Column (4) ÷ 12]

Schedule ASC-4

Calculation of Standard Offer Service Administrative Cost Factors

CALCULATION OF STANDARD OFFER SERVICE ADMINISTRATIVE COST FACTOR
For the Period April 1, 2018 through March 31, 2019

	<u>Total</u>	<u>Residential</u>	<u>Commercial</u>	<u>Industrial</u>
(1) Estimated Commodity Related Uncollectible Expense for 2018	\$3,991,217	\$2,794,888	\$985,294	\$211,035
(2) Estimated Other Administrative Expense for 2018	\$2,284,480	\$1,589,686	\$571,144	\$123,650
(3) Estimated Total Administrative Expense for 2018	\$6,275,697	\$4,384,574	\$1,556,438	\$334,685
(4) Forecasted SOS kWh for the period of April 1, 2018 through March 31, 2019	3,826,025,989	2,618,774,950	957,409,005	249,842,034
(5) Estimated SOS Administrative Cost Factor		\$0.00167	\$0.00162	\$0.00133
(6) SOS Administrative Cost Reconciliation Adjustment Factor		(\$0.00008)	(\$0.00003)	\$0.00029
(7) SOS Administrative Cost Factor effective April 1, 2018		\$0.00159	\$0.00159	\$0.00162

- (1) from Page 2, line (16)
- (2) fom Page 3, line (4)
- (3) Line 1 + Line 2
- (4) per Schedule ASC-3, Page 2, Line (4)
- (5) Line 3 ÷ Line 4, truncated to 5 decimal places
- (6) per Schedule ASC-7, Page 1, Lines (5), (10), and (15)
- (7) Line (5) + Line (6)

CALCULATION OF STANDARD OFFER SERVICE ADMINISTRATIVE COST FACTOR
For the Period April 1, 2018 through March 31, 2019

Section 1: Estimated Commodity Cost/Revenue for April 1, 2018 through March 31, 2019

		Residential Customer Group			Commercial Customer Group			Industrial Customer Group			Total Estimated SO Cost/Revenue (j)= (c) + (f) + (i)
		Estimated	Estimated	Estimated	Estimated	Estimated	Estimated	Estimated	Estimated	Estimated	
		SO kWhs (a)	SO Rate (b)	SO Cost/Rev (c)=(a) x (b)	SO kWhs (d)	SO Rate (e)	SO Cost/Rev (f)=(d) x (e)	SO kWhs (g)	SO Rate (h)	SO Cost/Rev (i)=(g) x (h)	
(1)	Apr-2018	195,700,123	\$0.08538	\$16,708,876	75,372,384	\$0.08233	\$6,205,408	19,805,791	\$0.05854	\$1,159,431	\$24,073,716
(2)	May-2018	175,363,046	\$0.08538	\$14,972,497	72,533,352	\$0.08233	\$5,971,671	19,206,910	\$0.05337	\$1,025,073	\$21,969,241
(3)	Jun-2018	200,543,199	\$0.08538	\$17,122,378	78,440,086	\$0.08233	\$6,457,972	20,564,065	\$0.06715	\$1,380,877	\$24,961,228
(4)	Jul-2018	256,307,761	\$0.08538	\$21,883,557	86,185,753	\$0.08233	\$7,095,673	22,679,448	\$0.06188	\$1,403,404	\$30,382,634
(5)	Aug-2018	278,136,739	\$0.08538	\$23,747,315	89,354,171	\$0.08233	\$7,356,529	23,453,555	\$0.06032	\$1,414,718	\$32,518,562
(6)	Sep-2018	244,581,728	\$0.08538	\$20,882,388	85,888,791	\$0.08233	\$7,071,224	22,434,629	\$0.05560	\$1,247,365	\$29,200,977
(7)	Oct-2018	187,776,270	\$0.08538	\$16,032,338	79,458,224	\$0.08233	\$6,541,796	20,547,377	\$0.04898	\$1,006,411	\$23,580,544
(8)	Nov-2018	178,447,575	\$0.08538	\$15,235,854	74,108,693	\$0.08233	\$6,101,369	19,307,442	\$0.05680	\$1,096,663	\$22,433,885
(9)	Dec-2018	216,624,829	\$0.08538	\$18,495,428	79,528,209	\$0.08233	\$6,547,557	20,535,724	\$0.07645	\$1,569,956	\$26,612,941
(10)	Jan-2019	245,218,357	\$0.08538	\$20,936,743	82,965,916	\$0.08233	\$6,830,584	21,314,063	\$0.10156	\$2,164,656	\$29,931,983
(11)	Feb-2019	226,853,782	\$0.08538	\$19,368,776	78,081,452	\$0.08233	\$6,428,446	20,262,847	\$0.09838	\$1,993,459	\$27,790,681
(12)	Mar-2019	213,221,541	\$0.08538	\$18,204,855	75,491,973	\$0.08233	\$6,215,254	19,730,184	\$0.07201	\$1,420,771	\$25,840,880
(13)	Total	2,618,774,950		\$223,591,005	957,409,005		\$78,823,483	249,842,034		\$16,882,784	\$319,297,272

Section 2: Estimated Commodity-Related Uncollectible Expense for April 1, 2018 through March 31, 2019

(14)	Estimated Rate Year Cost/Revenue		\$223,591,005		\$78,823,483		\$16,882,784	\$319,297,272
(15)	Uncollectible Rate		1.25%		1.25%		1.25%	
(16)	Rate Year Commodity-Related Uncollectible Expense		\$2,794,888		\$985,294		\$211,035	\$3,991,217

Section 1:

Columns (a), (d) and (g), Lines (1) through (12) = Schedule ASC-3, Page 2, Line (4)

Column (b): the sum of the proposed April 1, 2018 base Standard Offer rate of 8.315¢ (Docket No. 4692, filed January 18, 2018, Attachment 1, Page 3, Line (10), Column (g)), the current 2017 RES rate of 0.04¢, and the proposed SOS Adjustment charge of 0.183¢

Column (e): the sum of the proposed April 1, 2018 base Standard Offer rate of 6.298¢ (Docket No. 4692, filed January 18, 2018, Attachment 1, Page 4, Line (10), Column (g)), the current 2017 RES rate of 0.04¢, and the proposed SOS Adjustment charge of 0.125¢

Column (h): the sum of the proposed April 1, 2018 through June 30, 2018 base Standard Offer rates (Docket No. 4692, filed January 18, 2017, Attachment 1, Page 3, Line (10), Column (g)), the current 2017 RES rate of 0.04¢, and the proposed SOS Adjustment charge of (0.751¢). The July-2017 through Mar-2018 estimated SOS Base charges are based on the actual July-2016 through Mar-2017 SOS base charges

Section 2:

- (14) Line (13)
- (15) SOS uncollectible rate approved in Docket No. 4323
- (16) Line (14) x Line (15)

CALCULATION OF STANDARD OFFER SERVICE ADMINISTRATIVE COST FACTOR
For the Period April 1, 2018 through March 31, 2019

	Total	Residential	Commercial	Industrial
(1) Estimated GIS Cost	\$38,035	\$26,421	\$9,527	\$2,087
(2) Estimated CWC	\$1,994,012	\$1,388,438	\$498,005	\$107,569
(3) Estimate of Other Administrative Costs	<u>\$252,433</u>	<u>\$174,827</u>	<u>\$63,612</u>	<u>\$13,994</u>
(4) Total Other Administrative Expenses	\$2,284,480	\$1,589,686	\$571,144	\$123,650

- (1) from Schedule ASC-5, Page 6, column (g), Schedule ASC-5, Page 7, column (g) and Schedule ASC-5, Page 8, column (g)
- (2) from Schedule ASC-6, Page 2, Lines (15), (14), and (13)
- (3) from Schedule ASC-5, Page 6, column (i), Schedule ASC-5, Page 7, column (i) and Schedule ASC-5, Page 8, column (i)
- (4) Line (1) + Line (2) + Line (3)

Schedule ASC-5

**Standard Offer Service Administrative Cost Adjustment Reconciliation
For the period January 2017 through December 2017**

STANDARD OFFER SERVICE ADMINISTRATIVE COST RECONCILIATION
For the Period January 1, 2017 through December 31, 2017

BASE RECONCILIATION - ALL CUSTOMER GROUPS

Month	Over/(Under) Beginning Balance	SOS Admin. Cost Revenue	SOS Admin. Cost Expense	Monthly Over/(Under)	Over/(Under) Ending Balance
	(a)	(b)	(c)	(d)	(e)
(1) Jan-17	\$0	\$461,545	\$368,802	\$92,743	\$92,743
Feb-17	\$92,743	\$650,386	\$560,298	\$90,088	\$182,830
Mar-17	\$182,830	\$615,478	\$530,879	\$84,599	\$267,430
Apr-17	\$267,430	\$554,561	\$479,953	\$74,608	\$342,037
May-17	\$342,037	\$395,494	\$399,446	(\$3,952)	\$338,085
Jun-17	\$338,085	\$443,378	\$429,917	\$13,461	\$351,547
Jul-17	\$351,547	\$582,539	\$512,969	\$69,570	\$421,117
Aug-17	\$421,117	\$593,670	\$527,509	\$66,161	\$487,278
Sep-17	\$487,278	\$522,319	\$493,680	\$28,639	\$515,917
Oct-17	\$515,917	\$444,712	\$477,749	(\$33,037)	\$482,880
Nov-17	\$482,880	\$437,721	\$535,519	(\$97,798)	\$385,082
Dec-17	\$385,082	\$453,285	\$556,523	(\$103,237)	\$281,845
(2) Jan-18	\$281,845	\$329,214	\$204,331	\$124,883	\$406,728
Subtotal	\$0	\$6,484,301	\$6,077,573	\$406,728	\$406,728
(3) Remaining Balance from Over(Under) Recovery incurred during 2015					(\$213,488)
(4) Ending Balance Prior to Application of Interest					\$193,240
(5) Interest					\$1,826
(6) Ending Balance Including Interest					<u>\$195,066</u>

- (1) Reflects revenues based on kWhs consumed after January 1
(2) Reflects revenues based on kWhs consumed prior to January 1
(3) Pages 9, 10 and 11, Section 1, Column (g)
(4) Column (e) Ending Balance + Line (3)
(5) [(Beginning balance + Ending balance) ÷ 2] x [(2.14% x 2/12)+(1.84% x 10/12)]
(6) Line (4) + Line (5)

- (a) Column (e) from previous row
(b) Per pages 2, 3 and 4 sum of column (b) for Residential, Commercial and Industrial customer groups
(c) Per pages 2, 3 and 4, sum of column (c) for Residential, Commercial and Industrial customer groups
(d) Column (b) - Column (c)
(e) Column (a) + Column (d)

STANDARD OFFER SERVICE ADMINISTRATIVE COST RECONCILIATION
For the Period January 1, 2017 through December 31, 2017

Reconciliation By Customer Group

Residential					
<u>Month</u>	<u>Over/(Under) Beginning Balance</u>	<u>Revenue</u>	<u>Expense</u>	<u>Monthly Over/(Under)</u>	<u>Over/(Under) Ending Balance</u>
	(a)	(b)	(c)	(d)	(e)
(1) Jan-17	\$0	\$322,773	\$253,345	\$69,428	\$69,428
Feb-17	\$69,428	\$448,045	\$378,603	\$69,442	\$138,870
Mar-17	\$138,870	\$417,217	\$361,147	\$56,069	\$194,939
Apr-17	\$194,939	\$379,008	\$333,954	\$45,055	\$239,994
May-17	\$239,994	\$267,946	\$278,166	(\$10,220)	\$229,774
Jun-17	\$229,774	\$304,249	\$299,617	\$4,632	\$234,406
Jul-17	\$234,406	\$418,292	\$358,338	\$59,954	\$294,360
Aug-17	\$294,360	\$427,796	\$367,095	\$60,701	\$355,061
Sep-17	\$355,061	\$365,064	\$338,877	\$26,187	\$381,248
Oct-17	\$381,248	\$298,457	\$328,404	(\$29,947)	\$351,301
Nov-17	\$351,301	\$301,067	\$379,473	(\$78,406)	\$272,894
Dec-17	\$272,894	\$319,915	\$395,417	(\$75,502)	\$197,393
(2) Jan-18	\$197,393	\$237,792	\$146,136	\$91,656	\$289,048
Subtotal	\$0	\$4,507,621	\$4,218,573	\$289,048	\$289,048
(3)	Remaining Balance from Over(Under) Recovery incurred during 2015				(\$61,543)
(4)	Ending Balance Prior to Application of Interest				\$227,505
(5)	Interest				<u>\$2,150</u>
(6)	Ending Balance Including Interest				<u><u>\$229,655</u></u>

- (1) Reflects revenues based on kWhs consumed after January 1
(2) Reflects revenues based on kWhs consumed prior to January 1
(3) Final values on Page 9, Section 1, column (g)
(4) Column (e) Ending Balance+ Line (3)
(5) [(Beginning balance + Ending balance) ÷ 2] x [(2.14% x 2/12)+(1.84% x 10/12)]
(6) Line (4) + Line(5)

- (a) Column (e) from previous row
(b) Page 5 Column (c) for Residential
(c) Page 6 Column (j)
(d) Column (b) - Column (c)
(e) Column (a) + Column (d)

STANDARD OFFER SERVICE ADMINISTRATIVE COST RECONCILIATION
For the Period January 1, 2017 through December 31, 2017

Reconciliation By Customer Group

Commercial					
<u>Month</u>	Over/(Under) Beginning <u>Balance</u> (a)	<u>Revenue</u> (b)	<u>Expense</u> (c)	Monthly <u>Over/(Under)</u> (d)	Over/(Under) Ending <u>Balance</u> (e)
(1) Jan-17	\$0	\$104,998	\$95,475	\$9,523	\$9,523
Feb-17	\$9,523	\$164,015	\$151,539	\$12,477	\$22,000
Mar-17	\$22,000	\$160,309	\$142,439	\$17,870	\$39,870
Apr-17	\$39,870	\$140,119	\$121,858	\$18,261	\$58,131
May-17	\$58,131	\$103,275	\$99,598	\$3,677	\$61,808
Jun-17	\$61,808	\$113,871	\$107,959	\$5,912	\$67,720
Jul-17	\$67,720	\$134,897	\$127,298	\$7,599	\$75,319
Aug-17	\$75,319	\$135,938	\$130,906	\$5,032	\$80,351
Sep-17	\$80,351	\$129,987	\$127,105	\$2,882	\$83,233
Oct-17	\$83,233	\$114,442	\$121,534	(\$7,092)	\$76,141
Nov-17	\$76,141	\$110,734	\$131,423	(\$20,689)	\$55,452
Dec-17	\$55,452	\$109,064	\$134,493	(\$25,429)	\$30,024
(2) Jan-18	\$30,024	\$74,588	\$48,360	\$26,228	\$56,251
Subtotal	\$0	\$1,596,237	\$1,539,986	\$56,251	\$56,251
(3)	Remaining Balance from Over(Under) Recovery incurred during 2015				(\$19,365)
(4)	Ending Balance Prior to Application of Interest				\$36,886
(5)	Interest				<u>\$349</u>
(6)	Ending Balance Including Interest				<u><u>\$37,235</u></u>
(1)	Reflects revenues based on kWhs consumed after January 1				
(2)	Reflects revenues based on kWhs consumed prior to January 1				
(3)	Final values on Page 10, Section 1, column (g)				
(4)	Column (e) Ending Balance+ Line (3)				
(5)	[(Beginning balance + Ending balance) ÷ 2] x [(2.14% x 2/12)+(1.84% x 10/12)]				
(6)	Line (4) + Line(5)				
(a)	Column (e) from previous row				
(b)	Page 5 Column (c) for Commercial				
(c)	Page 7 Column (j)				
(d)	Column (b) - Column (c)				
(e)	Column (a) + Column (d)				

STANDARD OFFER SERVICE ADMINISTRATIVE COST RECONCILIATION
For the Period January 1, 2017 through December 31, 2017

Reconciliation By Customer Group

Industrial					
<u>Month</u>	<u>Over/(Under) Beginning Balance</u>	<u>Revenue</u>	<u>Expense</u>	<u>Monthly Over/(Under)</u>	<u>Over/(Under) Ending Balance</u>
	(a)	(b)	(c)	(d)	(e)
(1) Jan-17	\$0	\$33,774	\$19,982	\$13,792	\$13,792
Feb-17	\$13,792	\$38,326	\$30,157	\$8,169	\$21,961
Mar-17	\$21,961	\$37,952	\$27,293	\$10,659	\$32,620
Apr-17	\$32,620	\$35,434	\$24,142	\$11,292	\$43,912
May-17	\$43,912	\$24,273	\$21,681	\$2,591	\$46,503
Jun-17	\$46,503	\$25,259	\$22,341	\$2,917	\$49,421
Jul-17	\$49,421	\$29,349	\$27,332	\$2,017	\$51,438
Aug-17	\$51,438	\$29,936	\$29,508	\$428	\$51,866
Sep-17	\$51,866	\$27,268	\$27,698	(\$430)	\$51,436
Oct-17	\$51,436	\$31,812	\$27,811	\$4,002	\$55,438
Nov-17	\$55,438	\$25,920	\$24,622	\$1,298	\$56,736
Dec-17	\$56,736	\$24,306	\$26,613	(\$2,307)	\$54,429
(2) Jan-18	\$54,429	\$16,835	\$9,835	\$6,999	\$61,428
Subtotal		\$380,443	\$319,015	\$61,428	\$61,428
(3)	Remaining Balance from Over(Under) Recovery incurred during 2015				(\$132,579)
(4)	Ending Balance Prior to Application of Interest				(\$71,151)
(5)	Interest				(\$672)
(6)	Ending Balance Including Interest				<u>\$71,824</u>

- (1) Reflects revenues based on kWhs consumed after January 1
(2) Reflects revenues based on kWhs consumed prior to January 1
(3) Final values on Page 11, Section 1, column (g)
(4) Column (e) Ending Balance+ Line (3)
(5) [(Beginning balance + Ending balance) ÷ 2] x [(2.14% x 2/12)+(1.84% x 10/12)]
(6) Line (4) + Line(5)

- (a) Column (e) from previous row
(b) Page 5 Column (c) for Commercial
(c) Page 8 Column (j)
(d) Column (b) - Column (c)
(e) Column (a) + Column (d)

STANDARD OFFER SERVICE ADMINISTRATIVE COST RECONCILIATION
For the Period January 1, 2017 through December 31, 2017

Revenue

	Residential			Commercial			Industrial			Grand Total SOS Admin. Cost Revenue (d)	
	Total Revenue (a)	SOS Admin. Reconciliation Adjustment Factor Revenue (b)	SOS Admin. Cost Revenue (c)	Total Revenue (a)	SOS Admin. Reconciliation Adjustment Factor Revenue (b)	SOS Admin. Cost Revenue (c)	Total Revenue (a)	SOS Admin. Reconciliation Adjustment Factor Revenue (b)	SOS Admin. Cost Revenue (c)		
(1)	Jan-17	\$408,839	\$86,066	\$322,773	\$129,911	\$24,913	\$104,998	\$44,630	\$10,857	\$33,774	\$461,545
	Feb-17	\$639,192	\$191,148	\$448,045	\$222,416	\$58,400	\$164,015	\$61,799	\$23,473	\$38,326	\$650,386
	Mar-17	\$595,162	\$177,945	\$417,217	\$217,410	\$57,100	\$160,309	\$62,109	\$24,157	\$37,952	\$615,478
	Apr-17	\$474,732	\$95,724	\$379,008	\$165,325	\$25,206	\$140,119	\$49,237	\$13,803	\$35,434	\$554,561
	May-17	\$255,926	(\$12,020)	\$267,946	\$85,776	(\$17,499)	\$103,275	\$21,657	(\$2,616)	\$24,273	\$395,494
	Jun-17	\$290,511	(\$13,737)	\$304,249	\$94,058	(\$19,813)	\$113,871	\$22,493	(\$2,766)	\$25,259	\$443,378
	Jul-17	\$399,404	(\$18,888)	\$418,292	\$112,594	(\$22,303)	\$134,897	\$26,136	(\$3,213)	\$29,349	\$582,539
	Aug-17	\$408,474	(\$19,322)	\$427,796	\$113,498	(\$22,440)	\$135,938	\$26,680	(\$3,257)	\$29,936	\$593,670
	Sep-17	\$348,578	(\$16,486)	\$365,064	\$108,582	(\$21,405)	\$129,987	\$24,283	(\$2,986)	\$27,268	\$522,319
	Oct-17	\$284,977	(\$13,480)	\$298,457	\$95,435	(\$19,007)	\$114,442	\$28,329	(\$3,483)	\$31,812	\$444,712
	Nov-17	\$287,471	(\$13,596)	\$301,067	\$92,315	(\$18,419)	\$110,734	\$23,082	(\$2,838)	\$25,920	\$437,721
	Dec-17	\$305,475	(\$14,440)	\$319,915	\$90,810	(\$18,254)	\$109,064	\$21,545	(\$2,761)	\$24,306	\$453,285
(2)	Jan-18	\$227,056	(\$10,735)	\$237,792	\$62,164	(\$12,424)	\$74,588	\$14,991	(\$1,843)	\$16,835	\$329,214
	Totals	\$4,925,799	\$418,178	\$4,507,621	\$1,590,293	(\$5,944)	\$1,596,237	\$426,971	\$46,528	\$380,443	\$6,484,301

(1) Reflects revenue based on kWhs consumed after January 1
Industrial Group revenue includes an Industrial Group adjustment of \$1,108 to increase revenue plus interest associated with an account which was under-billed due to incorrect meter

(2) Reflects revenue based on kWhs consumed prior to January 1

- (a) Monthly revenue reports
- (b) Pages 9 through 11, Column (b)
- (c) Column (a) - Column (b)
- (d) Residential Column (c) + Commercial Column (c) + Industrial Column (c)

STANDARD OFFER SERVICE ADMINISTRATIVE COST RECONCILIATION
For the Period January 1, 2017 through December 31, 2017

Residential Group Expense

Month	Standard Offer Service Revenue/Renewable Energy Standard Revenue									
	SOS Base Revenue (a)	SOS Adj. Factor Revenue (b)	SOS Admin. Cost Adj Revenue (c)	Renewable Energy Standard Revenue (d)	Total SOS Revenue (e)	Uncollectible Expense (f)	GIS (g)	Cash Working Capital (h)	Other Admin (i)	Total (i)
(1) Jan-17	\$7,821,932	(\$328,053)	\$408,839	\$297,087	\$8,199,805	\$102,498	\$2,402	\$133,176	\$15,270	\$253,345
Feb-17	\$17,394,360	(\$698,440)	\$639,192	\$632,646	\$17,967,758	\$224,597	\$1,963	\$133,176	\$18,867	\$378,603
Mar-17	\$16,197,089	(\$650,289)	\$595,162	\$589,099	\$16,731,061	\$209,138	\$1,756	\$133,176	\$17,078	\$361,147
Apr-17	\$14,805,995	(\$749,825)	\$474,732	\$388,721	\$14,919,624	\$186,495	\$2,184	\$133,176	\$12,099	\$333,954
May-17	\$11,185,656	(\$796,315)	\$255,926	\$71,832	\$10,717,099	\$133,964	\$1,553	\$133,176	\$9,474	\$278,166
Jun-17	\$12,767,043	(\$912,486)	\$290,511	\$78,609	\$12,223,678	\$152,796	\$1,779	\$133,176	\$11,867	\$299,617
Jul-17	\$17,550,737	(\$1,254,452)	\$399,404	\$108,081	\$16,803,770	\$210,047	\$3,806	\$133,176	\$11,309	\$358,338
Aug-17	\$17,954,678	(\$1,283,599)	\$408,474	\$110,283	\$17,189,836	\$214,873	\$2,525	\$133,176	\$16,521	\$367,095
Sep-17	\$15,319,540	(\$1,094,869)	\$348,578	\$94,307	\$14,667,556	\$183,344	\$2,396	\$133,176	\$19,962	\$338,877
Oct-17	\$14,943,231	(\$895,218)	\$284,977	\$77,002	\$14,409,992	\$180,125	\$2,351	\$133,176	\$12,753	\$328,404
Nov-17	\$18,917,418	(\$902,892)	\$287,471	\$77,781	\$18,379,779	\$229,747	\$1,774	\$133,176	\$14,777	\$379,473
Dec-17	\$20,207,841	(\$959,569)	\$305,475	\$82,855	\$19,636,603	\$245,458	\$1,933	\$133,176	\$14,851	\$395,417
Jan-18	\$12,143,367	(\$743,603)	\$227,056	\$64,054	\$11,690,874	\$146,136				\$146,136
Totals	\$197,208,886	(\$11,269,608)	\$4,925,799	\$2,672,358	\$193,537,435	\$2,419,218	\$26,421	\$1,598,107	\$174,827	\$4,218,573

(1) Reflects revenue based on kWhs consumed after January 1
(2) Reflects revenue based on kWhs consumed prior to January 1

- (a) Schedule ASC-2, page 2, Column (b)
- (b) Schedule ASC-2, page 7, Column (b)
- (c) Page 5, Column (a) for the Residential Group
- (d) Per monthly revenue reports
- (e) Column (a) + Column (b) + Column (c) + Column (d)
- (f) Column (e) x approved uncollectible rate of 1.25%
- (g) ISO monthly bill allocated to rate groups based on actual SOS revenue
- (h) Schedule ASC-6, Page 1, Line (15)
- (i) Per Company Accounting Records
- (j) Column (f) + Column (g) + Column (h) + Column (i)

STANDARD OFFER SERVICE ADMINISTRATIVE COST RECONCILIATION
For the Period January 1, 2017 through December 31, 2017

Commercial Group Expense

Month	Standard Offer Service/Renewable Energy Standard Revenue									
	SOS Base Revenue (a)	SOS Adj. Factor Revenue (b)	SOS Admin. Cost Adj. Revenue (c)	Renewable Energy Standard Revenue (d)	Total SOS Revenue (e)	Uncollectible Expense (f)	GIS (g)	Cash Working Capital (h)	Other Admin (i)	Total (i)
(1) Jan-17	\$2,974,455	\$73,362	\$129,911	\$102,544	\$3,280,272	\$41,003	\$911	\$47,767	\$5,793	\$95,475
Feb-17	\$7,013,096	\$164,786	\$222,416	\$230,389	\$7,630,687	\$95,384	\$790	\$47,767	\$7,597	\$151,539
Mar-17	\$6,372,766	\$161,159	\$217,410	\$225,270	\$6,976,604	\$87,208	\$696	\$47,767	\$6,768	\$142,439
Apr-17	\$5,208,079	(\$5,077)	\$165,325	\$143,116	\$5,511,442	\$68,893	\$795	\$47,767	\$4,403	\$121,858
May-17	\$3,904,078	(\$210,147)	\$85,776	\$28,919	\$3,808,626	\$47,608	\$595	\$47,767	\$3,628	\$99,598
Jun-17	\$4,535,980	(\$233,730)	\$94,058	\$30,914	\$4,427,221	\$55,340	\$632	\$47,767	\$4,219	\$107,959
Jul-17	\$6,087,589	(\$277,698)	\$112,594	\$37,626	\$5,960,112	\$74,501	\$1,266	\$47,767	\$3,763	\$127,298
Aug-17	\$6,206,605	(\$281,078)	\$113,498	\$37,588	\$6,076,612	\$75,958	\$952	\$47,767	\$6,229	\$130,906
Sep-17	\$5,824,614	(\$265,857)	\$108,582	\$36,645	\$5,703,983	\$71,300	\$861	\$47,767	\$7,176	\$127,105
Oct-17	\$5,564,846	(\$237,563)	\$95,435	\$31,255	\$5,453,973	\$68,175	\$870	\$47,767	\$4,721	\$121,534
Nov-17	\$6,320,374	(\$230,340)	\$92,315	\$30,201	\$6,212,549	\$77,657	\$643	\$47,767	\$5,356	\$131,423
Dec-17	\$6,686,752	(\$227,042)	\$90,810	\$29,604	\$6,580,125	\$82,252	\$515	\$47,767	\$3,959	\$134,493
Jan-18	\$3,946,550	(\$161,260)	\$62,164	\$21,354	\$3,868,808	\$48,360				\$48,360
Totals	\$70,645,784	(\$1,730,486)	\$1,590,293	\$985,423	\$71,491,014	\$893,638	\$9,527	\$573,209	\$63,612	\$1,539,986

(1) Reflects revenue based on kWhs consumed after January 1
(2) Reflects revenue based on kWhs consumed prior to January 1

- (a) Schedule ASC-2, page 3, Column (b)
- (b) Schedule ASC-2, page 8, Column (b)
- (c) Page 5, Column (a) for the Commercial Group
- (d) monthly revenue reports
- (e) Column (a) + Column (b) + Column (c) + Column (d)
- (f) Column (e) x approved uncollectible rate of 1.25%
- (g) From ISO monthly bill allocated to rate groups based on actual SOS revenue
- (h) Schedule ASC-6, Page 1, Line (14)
- (i) Per Company Accounting Records
- (j) Column (f) + Column (g) + Column (h) + Column (i)

STANDARD OFFER SERVICE ADMINISTRATIVE COST RECONCILIATION
For the Period January 1, 2017 through December 31, 2017

Industrial Group Expense

Month	Standard Offer Service/Renewable Energy Standard Revenue									
	SOS Base Revenue (a)	SOS Adj Factor Revenue (b)	SOS Admin. Cost Adj. Revenue (c)	Renewable Energy Standard Revenue (d)	Total SOS & RES Revenue (e)	Uncollectible Expense (f)	GIS (g)	CWC (h)	Other Admin (i)	Total (j)
(1) Jan-17	\$2,136,450	(\$83,227)	\$44,630	\$23,638	\$2,121,492	\$8,247	\$193	\$10,318	\$1,224	\$19,982
Feb-17	\$1,503,991	(\$176,738)	\$61,799	\$48,964	\$1,438,016	\$17,975	\$176	\$10,318	\$1,688	\$30,157
Mar-17	\$1,302,965	(\$173,242)	\$62,109	\$50,439	\$1,242,271	\$15,528	\$135	\$10,318	\$1,312	\$27,293
Apr-17	\$1,077,401	(\$151,181)	\$49,237	\$35,184	\$1,010,641	\$12,633	\$182	\$10,318	\$1,009	\$24,142
May-17	\$857,569	(\$89,233)	\$21,657	\$7,374	\$797,367	\$9,967	\$197	\$10,318	\$1,200	\$21,681
Jun-17	\$956,670	(\$93,475)	\$22,493	\$7,375	\$893,063	\$11,163	\$112	\$10,318	\$748	\$22,341
Jul-17	\$1,353,023	(\$108,614)	\$26,136	\$8,569	\$1,279,114	\$15,989	\$258	\$10,318	\$767	\$27,332
Aug-17	\$1,488,512	(\$110,874)	\$26,680	\$8,747	\$1,413,065	\$17,663	\$202	\$10,318	\$1,325	\$29,508
Sep-17	\$1,301,724	(\$100,913)	\$24,283	\$7,962	\$1,233,056	\$15,413	\$211	\$10,318	\$1,756	\$27,698
Oct-17	\$1,398,797	(\$117,728)	\$28,329	\$9,288	\$1,318,687	\$16,484	\$157	\$10,318	\$852	\$27,811
Nov-17	\$1,115,481	(\$95,923)	\$23,082	\$7,568	\$1,050,208	\$13,128	\$126	\$10,318	\$1,051	\$24,622
Dec-17	\$1,268,443	(\$89,535)	\$21,545	\$7,064	\$1,207,517	\$15,094	\$138	\$10,318	\$1,063	\$26,613
Jan-18	\$831,664	(\$64,956)	\$14,991	\$5,125	\$786,824	\$9,835				\$9,835
Totals	\$16,592,690	(\$1,455,638)	\$426,971	\$227,296	\$15,791,319	\$179,120	\$2,087	\$123,813	\$13,994	\$319,015

(1) Reflects revenue based on kWhs consumed after January 1
(2) Reflects revenue based on kWhs consumed prior to January 1

- (a) Schedule ASC-2, page 4, Column (b)
- (b) Schedule ASC-2, page 9, Column (b)
- (c) Page 5, Column (a) for the Industrial Group
- (d) monthly revenue reports
- (e) Column (a) + Column (b) + Column (c) + Column (d)
- (f) Column (e) x approved uncollectible rate of 1.25%
- (g) January 2017 Uncollectible Expense is calculated on revenue prior to SOS Base Revenue Adjustment in ASC-2, Page 5, Line (1), Column (a) Industrial Group
- (h) ISO monthly bill allocated to rate groups based on actual SOS revenue
- (i) Schedule ASC-6, Page 1, Line (13)
- (j) Per Company Accounting Records
- (k) Column (f) + Column (g) + Column (h) + Column (i)

STANDARD OFFER SERVICE ADMINISTRATIVE COST RECONCILIATION
For the Period January 1, 2017 through December 31, 2017

Standard Offer Service Administrative Cost Adjustment Prior Period Over/(Under) Recovery

Section 1

Reconciliation Period: January 2015 through December 2015
Recovery Period: April 2016 through March 2017
Beginning Balance: (\$2,366,898), per Schedule ASC-5 Revised, Page 2, Docket No. 4599

Residential							
Month	Over(Under)	Charge	Ending	Interest	Interest	Interest	Over/(Under)
	Beginning	(Refund)	Balance	Balance	Rate	Interest	Ending
	Balance	(Refund)	Balance	Balance	Rate	Interest	Recovery
	(a)	(b)	(c)	(d)	(e)	(f)	(g)
Jan-16	(\$2,366,898)		(\$2,366,898)	(\$2,366,898)	2.54%	(\$5,010)	(\$2,371,908)
Feb-16	(\$2,371,908)		(\$2,371,908)	(\$2,371,908)	2.54%	(\$5,021)	(\$2,376,928)
Mar-16	(\$2,376,928)		(\$2,376,928)	(\$2,376,928)	2.14%	(\$4,239)	(\$2,381,167)
Apr-16	(\$2,381,167)	\$72,158	(\$2,309,010)	(\$2,345,088)	2.14%	(\$4,182)	(\$2,313,192)
May-16	(\$2,313,192)	\$144,807	(\$2,168,384)	(\$2,240,788)	2.14%	(\$3,996)	(\$2,172,380)
Jun-16	(\$2,172,380)	\$185,714	(\$1,986,667)	(\$2,079,524)	2.14%	(\$3,708)	(\$1,990,375)
Jul-16	(\$1,990,375)	\$229,443	(\$1,760,932)	(\$1,875,653)	2.14%	(\$3,345)	(\$1,764,277)
Aug-16	(\$1,764,277)	\$281,173	(\$1,483,103)	(\$1,623,690)	2.14%	(\$2,896)	(\$1,485,999)
Sep-16	(\$1,485,999)	\$247,162	(\$1,238,837)	(\$1,362,418)	2.14%	(\$2,430)	(\$1,241,266)
Oct-16	(\$1,241,266)	\$171,639	(\$1,069,628)	(\$1,155,447)	2.14%	(\$2,061)	(\$1,071,688)
Nov-16	(\$1,071,688)	\$156,987	(\$914,701)	(\$993,194)	2.14%	(\$1,771)	(\$916,472)
Dec-16	(\$916,472)	\$180,993	(\$735,479)	(\$825,975)	2.14%	(\$1,473)	(\$736,952)
Jan-17	(\$736,952)	\$207,188	(\$529,764)	(\$633,358)	2.14%	(\$1,129)	(\$530,894)
Feb-17	(\$530,894)	\$191,148	(\$339,746)	(\$435,320)	2.14%	(\$776)	(\$340,522)
Mar-17	(\$340,522)	\$177,945	(\$162,578)	(\$251,550)	1.84%	(\$386)	(\$162,963)
Apr-17	(\$162,963)	\$101,592	(\$61,371)	(\$112,167)	1.84%	(\$172)	(\$61,543)

Section 2

Reconciliation Period: January 2016 through December 2016
Recovery Period: April 2017 through March 2018
Beginning Balance: \$194,094, per Schedule ASC-5, Page 2, Docket No. 4691

Residential							
Month	Over(Under)	Charge	Ending	Interest	Interest	Interest	Over/(Under)
	Beginning	(Refund)	Balance	Balance	Rate	Interest	Ending
	Balance	(Refund)	Balance	Balance	Rate	Interest	Recovery
	(a)	(b)	(c)	(d)	(e)	(f)	(g)
Jan-17	\$194,094		\$194,094	\$194,094	2.14%	\$346	\$194,440
Feb-17	\$194,440		\$194,440	\$194,440	2.14%	\$347	\$194,787
Mar-17	\$194,787		\$194,787	\$194,787	1.84%	\$299	\$195,086
Apr-17	\$195,086	(\$5,868)	\$189,217	\$192,151	1.84%	\$295	\$189,512
May-17	\$189,512	(\$12,020)	\$177,492	\$183,502	1.84%	\$281	\$177,773
Jun-17	\$177,773	(\$13,737)	\$164,036	\$170,905	1.84%	\$262	\$164,298
Jul-17	\$164,298	(\$18,888)	\$145,410	\$154,854	1.84%	\$237	\$145,648
Aug-17	\$145,648	(\$19,322)	\$126,326	\$135,987	1.84%	\$209	\$126,534
Sep-17	\$126,534	(\$16,486)	\$110,049	\$118,292	1.84%	\$181	\$110,230
Oct-17	\$110,230	(\$13,480)	\$96,750	\$103,490	1.84%	\$159	\$96,909
Nov-17	\$96,909	(\$13,596)	\$83,312	\$90,110	1.84%	\$138	\$83,450
Dec-17	\$83,450	(\$14,440)	\$69,011	\$76,230	1.84%	\$117	\$69,127
Jan-18	\$69,127	(\$19,147)	\$49,981	\$59,554	1.84%	\$91	\$50,072
Feb-18	\$50,072	\$0	\$50,072	\$50,072	1.84%	\$77	\$50,149
Mar-18	\$50,149	\$0	\$50,149	\$50,149	2.33%	\$97	\$50,246
Apr-18	\$50,246	\$0	\$50,246	\$50,246	2.33%	\$98	\$50,344

- (a) January 2017, per Schedule ASC-5, page 2, Line (5), remaining months Column (g) of previous row
- (b) Page 12, Column (b)
- (c) Column (a) + Column (b)
- (d) (Column (a) + Column (c)) ÷ 2
- (e) Current Rate for Customer Deposits
- (f) Column (d) x (Column (e) ÷ 12)
- (g) Column (c) + Column (f)

STANDARD OFFER SERVICE ADMINISTRATIVE COST RECONCILIATION
For the Period January 1, 2017 through December 31, 2017

Standard Offer Service Administrative Cost Adjustment Prior Period Over/(Under) Recovery

Section 1

Reconciliation Period: January 2015 through December 2015
Recovery Period: April 2016 through March 2017
Beginning Balance: (\$720,030), per Schedule ASC-5 Revised, Page 2, Docket No. 4599

Commercial							
Month	Over/(Under)	Charge	Ending	Interest	Interest	Interest	Over/(Under)
	Beginning	(Refund)	Balance	Balance	Rate		w/ Interest
	Balance		Balance	Balance			Recovery
	(a)	(b)	(c)	(d)	(e)	(f)	(g)
Jan-16	(\$720,030)		(\$720,030)	(\$720,030)	2.54%	(\$1,524)	(\$721,554)
Feb-16	(\$721,554)		(\$721,554)	(\$721,554)	2.54%	(\$1,527)	(\$723,081)
Mar-16	(\$723,081)		(\$723,081)	(\$723,081)	2.14%	(\$1,290)	(\$724,371)
Apr-16	(\$724,371)	\$25,437	(\$698,934)	(\$711,653)	2.14%	(\$1,269)	(\$700,203)
May-16	(\$700,203)	\$50,366	(\$649,837)	(\$675,020)	2.14%	(\$1,204)	(\$651,041)
Jun-16	(\$651,041)	\$58,384	(\$592,657)	(\$621,849)	2.14%	(\$1,109)	(\$593,766)
Jul-16	(\$593,766)	\$66,588	(\$527,178)	(\$560,472)	2.14%	(\$1,000)	(\$528,178)
Aug-16	(\$528,178)	\$72,477	(\$455,701)	(\$491,939)	2.14%	(\$877)	(\$456,578)
Sep-16	(\$456,578)	\$69,953	(\$386,626)	(\$421,602)	2.14%	(\$752)	(\$387,378)
Oct-16	(\$387,378)	\$56,705	(\$330,672)	(\$359,025)	2.14%	(\$640)	(\$331,313)
Nov-16	(\$331,313)	\$51,372	(\$279,941)	(\$305,627)	2.14%	(\$545)	(\$280,486)
Dec-16	(\$280,486)	\$53,881	(\$226,605)	(\$253,545)	2.14%	(\$452)	(\$227,057)
Jan-17	(\$227,057)	\$59,974	(\$167,083)	(\$197,070)	2.14%	(\$351)	(\$167,435)
Feb-17	(\$167,435)	\$58,400	(\$109,034)	(\$138,234)	2.14%	(\$247)	(\$109,281)
Mar-17	(\$109,281)	\$57,100	(\$52,180)	(\$80,731)	1.84%	(\$124)	(\$52,304)
Apr-17	(\$52,304)	\$32,994	(\$19,310)	(\$35,807)	1.84%	(\$55)	(\$19,365)

Section 2

Reconciliation Period: January 2016 through December 2016
Recovery Period: April 2017 through March 2018
Beginning Balance: \$235,708, per Schedule ASC-5, Page 2, Docket No. 4691

Commercial							
Month	Over/(Under)	Charge	Ending	Interest	Interest	Interest	Over/(Under)
	Beginning	(Refund)	Balance	Balance	Rate		w/ Interest
	Balance		Balance	Balance			Recovery
	(a)	(b)	(c)	(d)	(e)	(f)	(g)
Jan-17	\$235,708		\$235,708	\$235,708	2.14%	\$420	\$236,128
Feb-17	\$236,128		\$236,128	\$236,128	2.14%	\$421	\$236,549
Mar-17	\$236,549		\$236,549	\$236,549	1.84%	\$363	\$236,912
Apr-17	\$236,912	(\$7,787)	\$229,125	\$233,018	1.84%	\$357	\$229,482
May-17	\$229,482	(\$17,499)	\$211,983	\$220,733	1.84%	\$338	\$212,322
Jun-17	\$212,322	(\$19,813)	\$192,508	\$202,415	1.84%	\$310	\$192,819
Jul-17	\$192,819	(\$22,303)	\$170,516	\$181,667	1.84%	\$279	\$170,794
Aug-17	\$170,794	(\$22,440)	\$148,354	\$159,574	1.84%	\$245	\$148,599
Sep-17	\$148,599	(\$21,405)	\$127,194	\$137,896	1.84%	\$211	\$127,405
Oct-17	\$127,405	(\$19,007)	\$108,398	\$117,902	1.84%	\$181	\$108,579
Nov-17	\$108,579	(\$18,419)	\$90,160	\$99,370	1.84%	\$152	\$90,313
Dec-17	\$90,313	(\$18,254)	\$72,058	\$81,186	1.84%	\$124	\$72,183
Jan-18	\$72,183	(\$22,159)	\$50,024	\$61,104	1.84%	\$94	\$50,118
Feb-18	\$50,118	\$0	\$50,118	\$50,118	1.84%	\$77	\$50,195
Mar-18	\$50,195	\$0	\$50,195	\$50,195	2.33%	\$97	\$50,292
Apr-18	\$50,292	\$0	\$50,292	\$50,292	2.33%	\$98	\$50,390

- (a) January 2017, per Schedule ASC-5, page 2, Line (5), remaining months Column (g) of previous row
- (b) Page 12, Column (b)
- (c) Column (a) + Column (b)
- (d) (Column (a) + Column (c)) ÷ 2
- (e) Current Rate for Customer Deposits
- (f) Column (d) x (Column (e) ÷ 12)
- (g) Column (c) + Column (f)

STANDARD OFFER SERVICE ADMINISTRATIVE COST RECONCILIATION
For the Period January 1, 2017 through December 31, 2017

Standard Offer Service Administrative Cost Adjustment Prior Period Over/(Under) Recovery

Section 1

Reconciliation Period: January 2015 through December 2015
Recovery Period: April 2016 through March 2017
Beginning Balance: (\$461,638), per Schedule ASC-5 Revised, Page 2, Docket No. 4599

Industrial							
Month	Over/(Under)						Over/(Under)
	Beginning	Charge	Ending	Interest	Interest	Interest	Ending
	Balance	(Refund)	Balance	Balance	Rate	Interest	Recovery
	(a)	(b)	(c)	(d)	(e)	(f)	w/ Interest (g)
Jan-16	(\$461,638)		(\$461,638)	(\$461,638)	2.54%	(\$977)	(\$462,615)
Feb-16	(\$462,615)		(\$462,615)	(\$462,615)	2.54%	(\$979)	(\$463,594)
Mar-16	(\$463,594)		(\$463,594)	(\$463,594)	2.14%	(\$827)	(\$464,421)
Apr-16	(\$464,421)	\$18,421	(\$446,000)	(\$455,210)	2.14%	(\$812)	(\$446,811)
May-16	(\$446,811)	\$34,856	(\$411,956)	(\$429,383)	2.14%	(\$766)	(\$412,721)
Jun-16	(\$412,721)	\$29,657	(\$383,064)	(\$397,893)	2.14%	(\$710)	(\$383,774)
Jul-16	(\$383,774)	\$29,804	(\$353,969)	(\$368,872)	2.14%	(\$658)	(\$354,627)
Aug-16	(\$354,627)	\$29,837	(\$324,790)	(\$339,709)	2.14%	(\$606)	(\$325,396)
Sep-16	(\$325,396)	\$29,836	(\$295,560)	(\$310,478)	2.14%	(\$554)	(\$296,114)
Oct-16	(\$296,114)	\$29,357	(\$266,756)	(\$281,435)	2.14%	(\$502)	(\$267,258)
Nov-16	(\$267,258)	\$24,070	(\$243,188)	(\$255,223)	2.14%	(\$455)	(\$243,643)
Dec-16	(\$243,643)	\$23,893	(\$219,750)	(\$231,697)	2.14%	(\$413)	(\$220,163)
Jan-17	(\$220,163)	\$26,135	(\$194,028)	(\$207,095)	2.14%	(\$369)	(\$194,397)
Feb-17	(\$194,397)	\$23,473	(\$170,924)	(\$182,660)	2.14%	(\$326)	(\$171,250)
Mar-17	(\$171,250)	\$24,157	(\$147,092)	(\$159,171)	1.84%	(\$244)	(\$147,336)
Apr-17	(\$147,336)	\$14,972	(\$132,365)	(\$139,851)	1.84%	(\$214)	(\$132,579)

Section 2

Reconciliation Period: January 2016 through December 2016
Recovery Period: April 2017 through March 2018
Beginning Balance: \$35,429, per Schedule ASC-5, Page 2, Docket No. 4691

Industrial							
Month	Over/(Under)						Over/(Under)
	Beginning	Charge	Ending	Interest	Interest	Interest	Ending
	Balance	(Refund)	Balance	Balance	Rate	Interest	Recovery
	(a)	(b)	(c)	(d)	(e)	(f)	w/ Interest (g)
Jan-17	\$35,429		\$35,429	\$35,429	2.14%	\$63	\$35,492
Feb-17	\$35,492		\$35,492	\$35,492	2.14%	\$63	\$35,555
Mar-17	\$35,555		\$35,555	\$35,555	1.84%	\$55	\$35,610
Apr-17	\$35,610	(\$1,168)	\$34,442	\$35,026	1.84%	\$54	\$34,495
May-17	\$34,495	(\$2,616)	\$31,879	\$33,187	1.84%	\$51	\$31,930
Jun-17	\$31,930	(\$2,766)	\$29,165	\$30,548	1.84%	\$47	\$29,212
Jul-17	\$29,212	(\$3,213)	\$25,998	\$27,605	1.84%	\$42	\$26,041
Aug-17	\$26,041	(\$3,257)	\$22,784	\$24,412	1.84%	\$37	\$22,821
Sep-17	\$22,821	(\$2,986)	\$19,836	\$21,329	1.84%	\$33	\$19,869
Oct-17	\$19,869	(\$3,483)	\$16,385	\$18,127	1.84%	\$28	\$16,413
Nov-17	\$16,413	(\$2,838)	\$13,575	\$14,994	1.84%	\$23	\$13,598
Dec-17	\$13,598	(\$2,761)	\$10,837	\$12,218	1.84%	\$19	\$10,856
Jan-18	\$10,856	(\$3,287)	\$7,569	\$9,213	1.84%	\$14	\$7,583
Feb-18	\$7,583	\$0	\$7,583	\$7,583	1.84%	\$12	\$7,595
Mar-18	\$7,595	\$0	\$7,595	\$7,595	2.33%	\$15	\$7,609
Apr-18	\$7,609	\$0	\$7,609	\$7,609	2.33%	\$15	\$7,624

- (a) January 2017, per Schedule ASC-5, page 2, Line (5), remaining months Column (g) of previous row
- (b) Page 12, Column (b)
- (c) Column (a) + Column (b)
- (d) (Column (a) + Column (c)) ÷ 2
- (e) Current Rate for Customer Deposits
- (f) Column (d) x (Column (e) ÷ 12)
- (g) Column (c) + Column (f)

STANDARD OFFER SERVICE ADMINISTRATIVE COST RECONCILIATION
For the Period January 1, 2017 through December 31, 2017

Standard Offer Service Administrative Cost Adjustment Prior Period Over/(Under) Recovery

Calculation of Standard Offer Service Admin. Cost Adj. Factor Revenue

Section 1.

Reconciliation Period: January 2015 through December 2015
Recovery Period: April 2016 through March 2017

		Residential		Commercial		Industrial	
Approved Factor:		\$0.00087		\$0.00073		\$0.00138	
Month		Residential	Residential	Commercial	Commercial	Industrial	Industrial
		Group	Adj Factor	Group	Adj Factor	Group	Adj Factor
		SOS kWhs	Revenue	SOS kWhs	Revenue	SOS kWhs	Revenue
		(a)	(b)	(a)	(b)	(a)	(b)
(1)	Apr-16	82,939,883	\$72,158	34,844,764	\$25,437	13,348,869	\$18,421
	May-16	166,445,212	\$144,807	68,994,928	\$50,366	25,257,862	\$34,856
	Jun-16	213,464,192	\$185,714	79,977,916	\$58,384	21,490,629	\$29,657
	Jul-16	263,728,031	\$229,443	91,215,824	\$66,588	21,597,411	\$29,804
	Aug-16	323,187,899	\$281,173	99,283,079	\$72,477	21,621,241	\$29,837
	Sep-16	284,094,258	\$247,162	95,825,524	\$69,953	21,620,124	\$29,836
	Oct-16	197,285,996	\$171,639	77,678,425	\$56,705	21,273,358	\$29,357
	Nov-16	180,445,380	\$156,987	70,372,620	\$51,372	17,442,183	\$24,070
	Dec-16	208,037,873	\$180,993	73,809,492	\$53,881	17,313,963	\$23,893
	Jan-17	238,146,788	\$207,188	82,156,001	\$59,974	18,938,756	\$26,135
	Feb-17	219,709,824	\$191,148	80,000,260	\$58,400	17,009,557	\$23,473
	Mar-17	204,534,283	\$177,945	78,219,734	\$57,100	17,505,203	\$24,157
(2)	Apr-17	116,772,623	\$101,592	45,197,049	\$32,994	10,848,962	\$14,972

(a) from Company reports

(b) Column (a) x SOS Admin. Cost Reconciliation Adj. Factor per RIPUC Docket No. 4599, Schedule ASC-4 Revised, Page 1, line

Section 2.

Reconciliation Period: January 2016 through December 2016
Recovery Period: April 2017 through March 2018

		Residential		Commercial		Industrial	
Approved Factor:		(\$0.00007)		(\$0.00024)		(\$0.00015)	
Month		Residential	Residential	Commercial	Commercial	Industrial	Industrial
		Group	Adj Factor	Group	Adj Factor	Group	Adj Factor
		SOS kWhs	Revenue	SOS kWhs	Revenue	SOS kWhs	Revenue
		(c)	(d)	(c)	(d)	(c)	(d)
(1)	Apr-17	83,833,154	(\$5,868)	32,447,770	(\$7,787)	7,788,664	(\$1,168)
	May-17	171,715,597	(\$12,020)	72,911,975	(\$17,499)	17,439,777	(\$2,616)
	Jun-17	196,244,614	(\$13,737)	82,554,553	(\$19,813)	18,436,866	(\$2,766)
	Jul-17	269,824,568	(\$18,888)	92,929,923	(\$22,303)	21,422,861	(\$3,213)
	Aug-17	276,027,812	(\$19,322)	93,500,858	(\$22,440)	21,710,458	(\$3,257)
	Sep-17	235,509,895	(\$16,486)	89,186,794	(\$21,405)	19,903,848	(\$2,986)
	Oct-17	192,573,015	(\$13,480)	79,195,636	(\$19,007)	23,220,557	(\$3,483)
	Nov-17	194,232,887	(\$13,596)	76,745,667	(\$18,419)	18,919,757	(\$2,838)
	Dec-17	206,284,947	(\$14,440)	76,058,706	(\$18,254)	18,405,425	(\$2,761)
	Jan-18	273,522,497	(\$19,147)	92,328,097	(\$22,159)	21,915,401	(\$3,287)
	Feb-18	-	\$0	-	\$0	-	\$0
	Mar-18	-	\$0	-	\$0	-	\$0
(2)	Apr-18	-	\$0	-	\$0	-	\$0

(c) From Company reports

(d) Column (a) x SOS Admin. Cost Reconciliation Adj. Factor per RIPUC Docket No. 4691, Schedule ASC-4, Page 1, line (6)

(1) Reflects usage after April 1

(2) Reflects usage prior to April 1

Schedule ASC-6

Cash Working Capital Analysis

Narragansett Electric Company
Cash Working Capital Analysis
Calendar Year 2017

	Days of Cost (a)	Annual Percent (b)	Customer Payment Lag % (c)	CWC % (d)	Expense (e)	Working Capital Requirement (f)
(1)	2017 Purchase Power Costs/Working Capital Requirement	(21.853)	-5.99%	12.82%	6.83%	\$289,018,509
(2)	Gross Receipts Tax	76.45	20.95%	12.82%	33.77%	\$11,686,003
(3)	Total					\$23,686,328
(4)	Interest Rate					9.68%
(5)	Working Capital Impact					\$2,292,837
(6)	Standard Offer Service Revenue - Industrial Group					\$15,172,290
(7)	Standard Offer Service Revenue - Commercial Group					\$70,652,820
(8)	Standard Offer Service Revenue - Residential Group					\$197,208,886
(9)	Standard Offer Service Revenue - Total					\$283,033,996
(10)	Percentage of Standard Offer Expenses attributable to the Industrial Group					5.4%
(11)	Percentage of Standard Offer Expenses attributable to the Commercial Group					25.0%
(12)	Percentage of Standard Offer Expenses attributable to the Residential Group					69.7%
(13)	Working Capital Impact Allocated to Industrial Group					\$123,813
(14)	Working Capital Impact Allocated to Commercial Group					\$573,209
(15)	Working Capital Impact Allocated to Residential Group					\$1,598,107

(1)(a)	per page 5, line (2)	(1)(2)(d)	Column (b) + Column (c)
(2)(a)	per page 6	(1)(e)	per page 5, line (1)
(1)(2)(b)	Column (a) ÷ 365	(2)(e)	Per Billing System Report
(1)(2)(c)	per page 7, line (5)	(1)(2)(f)	Column (d) x Column (e)

(3)	Line (1) Column (f) + Line (2) (f)	(9)	Line (6) + Line (7) + Line (8)
(4)	pretax cost of capital per R.I.P.U.C. Docket No. 4323, Compliance Attachment 1, Schedule MDL-3-ELEC, page 61, Line 9, column (e) - Is based on 35% federal income tax rate	(10)	Line (6) ÷ Line (9)
(5)	Line 3 x Line 4	(11)	Line (7) ÷ Line (9)
(6)	per Schedule ASC-2, page 5, column (a)	(12)	Line (8) ÷ Line (9)
(7)	per Schedule ASC-2, page 5, column (a)	(13)	Line (5) x Line (10)
(8)	per Schedule ASC-2, page 5, column (a)	(14)	Line (5) x Line (11)
		(15)	Line (5) x Line (12)

Narragansett Electric Company
Cash Working Capital Analysis
Estimated Calendar Year 2018

	Days of Cost (a)	Annual Percent (b)	Customer Payment Lag % (c)	CWC % (d)	Expense (e)	Working Capital Requirement (f)
(1) 2017 Purchase Power Costs/Working Capital Requirement	(21.853)	-5.99%	12.82%	6.83%	\$289,018,509	\$19,739,964
(2) Gross Receipts Tax	76.45	20.95%	12.82%	33.77%	\$11,686,003	\$3,946,363
(3) Total						\$23,686,328
(4) Interest Rate						8.41%
(5) Working Capital Impact						\$1,992,020
(6) Standard Offer Service Revenue - Industrial Group						\$15,172,290
(7) Standard Offer Service Revenue - Commercial Group						\$70,652,820
(8) Standard Offer Service Revenue - Residential Group						\$197,208,886
(9) Standard Offer Service Revenue - Total						\$283,033,996
(10) Percentage of Standard Offer Expenses attributable to the Industrial Group						5.4%
(11) Percentage of Standard Offer Expenses attributable to the Commercial Group						25.0%
(12) Percentage of Standard Offer Expenses attributable to the Residential Group						69.7%
(13) Working Capital Impact Allocated to Industrial Group						\$107,569
(14) Working Capital Impact Allocated to Commercial Group						\$498,005
(15) Working Capital Impact Allocated to Residential Group						\$1,388,438

(1)(a) per page 5, line (2)
(2)(a) per page 6
(1)(2)(b) Column (a) ÷ 365
(1)(2)(c) per page 7, line (5)
(1)(2)(d) Column (b) + Column (c)
(1)(e) per page 5, line (1)
(2)(e) Per Billing System Report
(1)(2)(f) Column (d) x Column (e)

(3) Line (1) Column (f) + Line (2) (f)
(4) pretax cost of capital per R.I.P.U.C. Docket No. 4323, Compliance Attachment 1, Schedule MDL-3-ELEC, page 61, Line 9, column (e) - Is based on 21% federal income tax rate
(5) Line 3 x Line 4
(6) per Schedule ASC-2, page 5, column (a)
(7) per Schedule ASC-2, page 5, column (a)
(8) per Schedule ASC-2, page 5, column (a)
(9) Line (6) + Line (7) + Line (8)
(10) Line (6) ÷ Line (9)
(11) Line (7) ÷ Line (9)
(12) Line (8) ÷ Line (9)
(13) Line (5) x Line (10)
(14) Line (5) x Line (11)
(15) Line (5) x Line (12)

Narragansett Electric Company
Calendar Year 2017
Purchased Power Accounts Payable Lag Calculation

Invoice Month (a)	Expense Description (b)	Invoice Amount (c)	End of Service Period (d)	Invoice Date (e)	Due Date (f)	Payment Date (g)	Elapsed (Days) (h)	% of Total (i)	Weighted Days (j)
PURCHASED POWER INVOICES:									
Feb 2017	Current Charge for September 2016	\$109,654.54	9/30/2016	2/6/2017	2/20/2017	2/17/2017	140	0.04%	0.05
Feb 2017	Current Charge for January 2017	\$5,665,996.17	1/31/2017	2/6/2017	2/20/2017	2/17/2017	17	1.96%	0.33
Feb 2017	Current Charge for September 2016	\$66,792.53	9/30/2016	2/7/2017	2/20/2017	2/17/2017	140	0.02%	0.03
Feb 2017	Current Charge for January 2017	\$7,368,426.05	1/31/2017	2/7/2017	2/20/2017	2/17/2017	17	2.55%	0.43
Feb 2017	Current Charge for September 2016	(\$23,488.35)	9/30/2016	2/10/2017	2/21/2017	2/17/2017	140	-0.01%	(0.01)
Feb 2017	Current Charge for January 2017	\$6,048,622.96	1/31/2017	2/10/2017	2/21/2017	2/17/2017	17	2.09%	0.36
Feb 2017	Current Charge for January 2017	\$6,277,789.71	1/31/2017	2/6/2017	2/21/2017	2/17/2017	17	2.17%	0.37
Feb 2017	Current Charge for September 2016	\$97,870.87	9/30/2016	2/6/2017	2/21/2017	2/17/2017	140	0.03%	0.05
Feb 2017	Current Charge for January 2017	\$1,723,855.24	1/31/2017	2/14/2017	2/21/2017	2/17/2017	17	0.60%	0.10
Feb 2017	Current Charge for September 2016	(\$58,775.05)	9/30/2016	2/8/2017	2/21/2017	2/17/2017	140	-0.02%	(0.03)
Feb 2017	Current Charge for September 2016	(\$21,690.92)	9/30/2016	2/7/2017	2/17/2017	2/17/2017	140	-0.01%	(0.01)
Feb 2017	Current Charge for January 2017	\$1,620,905.05	1/31/2017	2/7/2017	2/17/2017	2/17/2017	17	0.56%	0.10
Mar 2017	Current Charge for October 2016	(\$50,832.67)	10/31/2016	3/6/2017	3/20/2017	3/20/2017	140	-0.02%	(0.02)
Mar 2017	Current Charge for February 2017	\$4,958,715.34	2/28/2017	3/6/2017	3/20/2017	3/20/2017	20	1.72%	0.34
Mar 2017	Current Charge for February 2017	\$9,140.47	10/31/2016	3/10/2017	3/20/2017	3/20/2017	140	0.00%	0.00
Mar 2017	Current Charge for February 2017	\$5,093,019.03	2/28/2017	3/10/2017	3/20/2017	3/20/2017	20	1.76%	0.35
Mar 2017	Current Charge for October 2016	(\$98,188.95)	10/31/2016	3/10/2017	3/20/2017	3/20/2017	140	-0.03%	(0.05)
Mar 2017	Current Charge for February 2017	\$6,317,037.82	2/28/2017	3/10/2017	3/20/2017	3/20/2017	20	2.19%	0.44
Mar 2017	Current Charge for October 2016	(\$25,494.17)	10/31/2016	3/7/2017	3/20/2017	3/20/2017	140	-0.01%	(0.01)
Mar 2017	Current Charge for February 2017	\$5,316,639.21	2/28/2017	3/7/2017	3/20/2017	3/20/2017	20	1.84%	0.37
Mar 2017	Current Charge for October 2016	\$8,394.58	10/31/2016	3/9/2017	3/20/2017	3/20/2017	140	0.00%	0.00
Mar 2017	Current Charge for February 2017	\$1,391,249.25	2/28/2017	3/9/2017	3/20/2017	3/20/2017	20	0.48%	0.10
Mar 2017	Current Charge for February 2017	\$1,593,869.45	2/28/2017	3/8/2017	3/20/2017	3/20/2017	20	0.55%	0.11
Apr 2017	Current Charge for November 2016	\$4,963.07	11/30/2016	4/10/2017	4/20/2017	4/20/2017	141	0.00%	0.00
Apr 2017	Current Charge for March 2017	\$4,486,311.95	3/31/2017	4/10/2017	4/20/2017	4/20/2017	20	1.55%	0.31
Apr 2017	Current Charge for March 2017	\$1,240,676.02	3/31/2017	4/10/2017	4/20/2017	4/20/2017	20	0.43%	0.09
Apr 2017	Current Charge for November 2016	\$5,334.37	11/30/2016	4/5/2017	4/20/2017	4/20/2017	141	0.00%	0.00
Apr 2017	Current Charge for March 2017	\$1,049,437.76	3/31/2017	4/5/2017	4/20/2017	4/20/2017	20	0.36%	0.07
Apr 2017	Current Charge for March 2017	\$4,109,812.84	3/31/2017	4/7/2017	4/20/2017	4/20/2017	20	1.42%	0.28
Apr 2017	Current Charge for November 2016	\$113,696.80	11/30/2016	4/7/2017	4/20/2017	4/20/2017	141	0.04%	0.06
Apr 2017	Current Charge for March 2017	\$4,098,475.84	3/31/2017	4/7/2017	4/20/2017	4/20/2017	20	1.42%	0.28
Apr 2017	Current Charge for November 2016	\$47,153.23	11/30/2016	4/7/2017	4/20/2017	4/20/2017	141	0.02%	0.02
Apr 2017	Current Charge for March 2017	\$5,366,678.50	3/31/2017	4/7/2017	4/20/2017	4/20/2017	20	1.86%	0.37
Apr 2017	Current Charge for November 2016	\$55,587.61	11/30/2016	4/10/2017	4/20/2017	4/20/2017	141	0.02%	0.03
May 2017	Current Charge for April 2017	\$3,589,955.26	4/30/2017	5/3/2017	5/22/2017	5/19/2017	19	1.24%	0.24
May 2017	Current Charge for December 2016	\$193,685.01	12/31/2016	5/3/2017	5/22/2017	5/19/2017	139	0.07%	0.09
May 2017	Current Charge for April 2017	\$1,056,091.98	4/30/2017	5/10/2017	5/22/2017	5/19/2017	19	0.37%	0.07
May 2017	Current Charge for December 2016	\$178,104.78	12/31/2016	5/10/2017	5/22/2017	5/19/2017	139	0.06%	0.09
May 2017	Current Charge for April 2017	\$4,370.04	4/30/2017	5/10/2017	5/22/2017	5/19/2017	19	0.00%	0.00
May 2017	Current Charge for December 2016	\$1,763,271.46	12/31/2016	5/5/2017	5/22/2017	5/19/2017	139	0.61%	0.85
May 2017	Current Charge for April 2017	\$76,847.68	4/30/2017	5/5/2017	5/22/2017	5/19/2017	19	0.03%	0.01
May 2017	Current Charge for December 2016	\$2,084,238.20	12/31/2016	5/11/2017	5/22/2017	5/19/2017	139	0.72%	1.00
May 2017	Current Charge for December 2016	\$784,899.24	12/31/2016	5/10/2017	5/19/2017	5/19/2017	139	0.27%	0.38
May 2017	Current Charge for April 2017	\$5,699.68	12/31/2016	5/10/2017	5/19/2017	5/19/2017	139	0.00%	0.00
May 2017	Current Charge for April 2017	\$655,213.68	4/30/2017	5/9/2017	5/22/2017	5/19/2017	19	0.23%	0.04
May 2017	Current Charge for April 2017	\$1,162,063.17	4/30/2017	5/9/2017	5/26/2017	5/19/2017	19	0.40%	0.08
May 2017	Current Charge for April 2017	\$1,963,978.84	4/30/2017	5/9/2017	5/23/2017	5/19/2017	19	0.68%	0.13
May 2017	Current Charge for May 2017	\$1,712,147.23	4/30/2017	5/5/2017	6/20/2017	6/19/2017	50	0.59%	0.30
May 2017	Current Charge for January 2017	\$126,706.01	12/31/2016	5/5/2017	6/20/2017	6/19/2017	170	0.04%	0.07
Jun 2017	Current Charge for January 2017	\$115,471.36	1/31/2017	6/10/2017	6/20/2017	6/20/2017	140	0.04%	0.06
Jun 2017	Current Charge for May 2017	\$3,295,359.60	5/31/2017	6/6/2017	6/20/2017	6/20/2017	20	1.14%	0.23
Jun 2017	Current Charge for January 2017	\$103,242.79	1/31/2017	6/6/2017	6/20/2017	6/20/2017	140	0.04%	0.05
Jun 2017	Current Charge for May 2017	\$1,025,473.88	5/31/2017	6/14/2017	6/20/2017	6/20/2017	20	0.35%	0.07
Jun 2017	Current Charge for January 2017	\$130,300.87	1/31/2017	6/14/2017	6/20/2017	6/20/2017	140	0.05%	0.06
Jun 2017	Current Charge for May 2017	\$652,641.49	5/31/2017	6/7/2017	6/20/2017	6/20/2017	20	0.23%	0.05
Jun 2017	Current Charge for Jan 2017	(\$108,382.57)	1/31/2017	6/7/2017	6/20/2017	6/20/2017	140	-0.04%	(0.05)
Jun 2017	Current Charge for May 2017	\$1,953,524.33	5/31/2017	6/9/2017	6/20/2017	6/19/2017	19	0.68%	0.13
Jun 2017	Current Charge for May 2017	\$1,822,427.68	5/31/2017	6/9/2017	6/20/2017	6/20/2017	20	0.63%	0.13
Jun 2017	Current Charge for May 2017	\$725,977.40	5/31/2017	6/13/2017	6/20/2017	6/20/2017	20	0.25%	0.05
Jun 2017	Current Charge for Jan 2017	\$22,732.44	1/31/2017	6/13/2017	6/20/2017	6/20/2017	140	0.01%	0.01
Jun 2017	Current Charge for May 2017	\$1,140,718.79	5/31/2017	6/15/2017	6/26/2017	6/26/2017	26	0.39%	0.10
Jul 2017	Current Charge for June 2017	\$5,898,633.09	6/30/2017	7/6/2017	7/20/2017	7/20/2017	20	2.04%	0.41
Jul 2017	Current Charge for February 2017	\$135,015.85	2/28/2017	7/6/2017	7/20/2017	7/20/2017	142	0.05%	0.07
Jul 2017	Current Charge for June 2017	\$1,621,917.66	6/30/2017	7/11/2017	7/20/2017	7/20/2017	20	0.56%	0.11
Jul 2017	Current Charge for February 2017	\$149,838.61	2/28/2017	7/11/2017	7/20/2017	7/20/2017	142	0.05%	0.07
Jul 2017	Current Charge for February 2017	\$164,007.11	2/28/2017	7/10/2017	7/20/2017	7/20/2017	142	0.06%	0.08
Jul 2017	Current Charge for February 2017	(\$159,901.64)	2/28/2017	7/10/2017	7/20/2017	7/20/2017	142	-0.06%	(0.08)
Jul 2017	Current Charge for June 2017	\$1,120,820.81	6/30/2017	7/10/2017	7/20/2017	7/20/2017	20	0.39%	0.08
Jul 2017	Current Charge for February 2017	\$3,412.70	2/28/2017	7/7/2017	7/20/2017	7/20/2017	142	0.00%	0.00
Jul 2017	Current Charge for June 2017	\$1,149,663.44	6/30/2017	7/7/2017	7/20/2017	7/20/2017	20	0.40%	0.08
Jul 2017	Current Charge for June 2017	\$3,148,498.54	6/30/2017	7/10/2017	7/20/2017	7/19/2017	19	1.09%	0.21
Jul 2017	Current Charge for June 2017	\$2,971,131.77	6/30/2017	7/10/2017	7/20/2017	7/20/2017	20	1.03%	0.21
Jul 2017	Current Charge for February 2017	\$207,144.82	2/28/2017	7/10/2017	7/20/2017	7/20/2017	142	0.07%	0.10
Jul 2017	Current Charge for June 2017	\$1,700,972.93	6/30/2017	7/12/2017	7/20/2017	7/24/2017	24	0.59%	0.14
Jul 2017	Current Charge for June 2017	\$3,171,688.77	6/30/2017	7/11/2017	7/20/2017	7/20/2017	20	1.10%	0.22
Aug 2017	Current Charge for March 2017	\$181,798.58	3/31/2017	8/10/2017	8/20/2017	8/21/2017	143	0.06%	0.09
Aug 2017	Current Charge for March 2017	\$138,451.05	3/31/2017	8/4/2017	8/21/2017	8/21/2017	143	0.05%	0.07
Aug 2017	Current Charge for July 2017	\$6,922,348.00	7/31/2017	8/4/2017	8/21/2017	8/21/2017	21	2.40%	0.50
Aug 2017	Current Charge for March 2017	\$153,612.35	3/31/2017	8/16/2017	8/21/2017	8/21/2017	143	0.05%	0.08
Aug 2017	Current Charge for July 2017	\$1,104,913.30	7/31/2017	8/16/2017	8/21/2017	8/21/2017	21	0.38%	0.08
Aug 2017	Current Charge for March 2017	(\$117,091.25)	3/31/2017	8/10/2017	8/21/2017	8/21/2017	143	-0.04%	(0.06)

Narragansett Electric Company
Calendar Year 2017
Purchased Power Accounts Payable Lag Calculation

PURCHASED POWER INVOICES CONTINUED:

Invoice Month (a)	Expense Description (b)	Invoice Amount (c)	Service Period (d)	Invoice Date (e)	Due Date (f)	Payment Date (g)	Elapsed (Days) (h)	% of Total (i)	Weighted Days (j)
Aug 2017	Current Charge for July 2017	\$1,344,505.29	7/31/2017	8/10/2017	8/21/2017	8/21/2017	21	0.47%	0.10
Aug 2017	Current Charge for July 2017	\$746,971.34	7/31/2017	8/2/2017	8/31/2017	8/21/2017	21	0.26%	0.05
Aug 2017	Current Charge for July 2017	\$1,335,076.54	7/31/2017	8/15/2017	8/21/2017	8/21/2017	21	0.46%	0.10
Aug 2017	Current Charge for July 2017	\$1,328,108.88	7/31/2017	8/10/2017	8/21/2017	8/21/2017	21	0.46%	0.10
Aug 2017	Current Charge for March 2017	(\$109,996.17)	3/31/2017	8/10/2017	8/21/2017	8/21/2017	143	-0.04%	(0.05)
Aug 2017	Current Charge for July 2017	\$4,530,604.09	7/31/2017	8/10/2017	8/21/2017	8/21/2017	21	1.57%	0.33
Aug 2017	Current Charge for March 2017	\$204,118.17	3/31/2017	8/7/2017	8/21/2017	8/21/2017	143	0.07%	0.10
Aug 2017	Current Charge for July 2017	\$3,701,953.24	7/31/2017	8/7/2017	8/21/2017	8/21/2017	21	1.28%	0.27
Aug 2017	Current Charge for July 2017	\$3,839,024.67	7/31/2017	8/11/2017	8/21/2017	8/21/2017	21	1.33%	0.28
Sep 2017	Current Charge for August 2017	\$6,462,061.63	8/31/2017	9/6/2017	9/20/2017	9/20/2017	20	2.24%	0.45
Sep 2017	Current Charge for April 2017	\$52,947.61	4/30/2017	9/6/2017	9/20/2017	9/20/2017	143	0.02%	0.03
Sep 2017	Current Charge for August 2017	\$3,261,083.97	8/31/2017	9/8/2017	9/20/2017	9/20/2017	20	1.13%	0.23
Sep 2017	Current Charge for April 2017	\$26,006.19	4/30/2017	9/8/2017	9/20/2017	9/20/2017	143	0.01%	0.01
Sep 2017	Current Charge for August 2017	\$4,339,451.13	8/31/2017	9/8/2017	9/20/2017	9/20/2017	20	1.50%	0.30
Sep 2017	Current Charge for April 2017	(\$5,170.31)	4/30/2017	9/11/2017	9/20/2017	9/20/2017	143	0.00%	(0.00)
Sep 2017	Current Charge for August 2017	\$1,100,361.47	8/31/2017	9/11/2017	9/20/2017	9/20/2017	20	0.38%	0.08
Sep 2017	Current Charge for August 2017	\$3,723,333.21	8/31/2017	9/11/2017	9/20/2017	9/20/2017	20	1.29%	0.26
Sep 2017	Current Charge for April 2017	\$26,167.65	4/30/2017	9/11/2017	9/20/2017	9/20/2017	143	0.01%	0.01
Sep 2017	Current Charge for August 2017	\$1,386,480.67	8/31/2017	9/13/2017	9/25/2017	9/20/2017	20	0.48%	0.10
Sep 2017	Current Charge for April 2017	\$7,602.68	4/30/2017	9/13/2017	9/25/2017	9/20/2017	143	0.00%	0.00
Sep 2017	Current Charge for August 2017	\$716,292.99	8/31/2017	9/10/2017	9/30/2017	9/20/2017	20	0.25%	0.05
Sep 2017	Current Charge for August 2017	\$1,294,200.71	8/31/2017	9/8/2017	9/20/2017	9/20/2017	20	0.45%	0.09
Sep 2017	Current Charge for April 2017	\$6,344.84	4/30/2017	9/8/2017	9/20/2017	9/20/2017	143	0.00%	0.00
Sep 2017	Current Charge for August 2017	\$1,335,674.93	8/31/2017	9/19/2017	9/20/2017	9/20/2017	20	0.46%	0.09
Sep 2017	Current Charge for April 2017	(\$4,657.04)	4/30/2017	9/19/2017	9/20/2017	9/20/2017	143	0.00%	(0.00)
Oct 2017	Current Charge for September 2017	\$1,062,837.06	9/30/2017	10/10/2017	10/20/2017	10/20/2017	20	0.37%	0.07
Oct 2017	Current Charge for May 2017	(\$11,082.33)	5/31/2017	10/10/2017	10/20/2017	10/20/2017	142	0.00%	(0.01)
Oct 2017	Current Charge for May 2017	\$23,137.30	5/31/2017	10/4/2017	10/20/2017	10/20/2017	142	0.01%	0.01
Oct 2017	Current Charge for September 2017	\$5,364,618.13	9/30/2017	10/4/2017	10/20/2017	10/20/2017	20	1.86%	0.37
Oct 2017	Current Charge for September 2017	\$2,966,263.81	9/30/2017	10/6/2017	10/20/2017	10/20/2017	20	1.03%	0.21
Oct 2017	Current Charge for May 2017	\$12,021.89	5/31/2017	10/6/2017	10/20/2017	10/20/2017	142	0.00%	0.01
Oct 2017	Current Charge for September 2017	\$874,932.66	9/30/2017	10/5/2017	10/20/2017	10/20/2017	20	0.30%	0.06
Oct 2017	Current Charge for May 2017	(\$46,860.61)	5/31/2017	10/5/2017	10/20/2017	10/20/2017	142	-0.02%	(0.02)
Oct 2017	Current Charge for September 2017	\$3,033,943.68	9/30/2017	10/10/2017	10/20/2017	10/20/2017	20	1.05%	0.21
Oct 2017	Current Charge for May 2017	\$322.03	5/31/2017	10/10/2017	10/20/2017	10/20/2017	142	0.00%	0.00
Oct 2017	Current Charge for September 2017	\$1,096,823.64	9/30/2017	10/10/2017	10/20/2017	10/20/2017	20	0.38%	0.08
Oct 2017	Current Charge for May 2017	(\$12,325.94)	5/31/2017	10/10/2017	10/20/2017	10/20/2017	142	0.00%	(0.01)
Oct 2017	Current Charge for September 2017	\$711,323.62	9/30/2017	10/5/2017	10/31/2017	10/20/2017	20	0.25%	0.05
Oct 2017	Current Charge for May 2017	\$13,716.04	5/31/2017	10/19/2017	10/20/2017	10/20/2017	142	0.00%	0.01
Oct 2017	Current Charge for September 2017	\$3,770,060.72	9/30/2017	10/19/2017	10/20/2017	10/20/2017	20	1.30%	0.26
Oct 2017	Current Charge for May 2017	(\$50,676.80)	5/31/2017	10/23/2017	10/23/2017	10/20/2017	142	-0.02%	(0.02)
Oct 2017	Current Charge for September 2017	\$1,098,425.10	9/30/2017	10/19/2017	10/20/2017	10/20/2017	20	0.38%	0.08
Nov 2017	Current Charge for June 2017	(\$39,390.43)	6/30/2017	11/10/2017	11/20/2017	11/20/2017	143	-0.01%	(0.02)
Nov 2017	Current Charge for October 2017	\$2,947,765.08	10/31/2017	11/10/2017	11/20/2017	11/20/2017	20	1.02%	0.20
Nov 2017	Current Charge for June 2017	\$87,501.62	6/30/2017	11/3/2017	11/20/2017	11/20/2017	143	0.03%	0.04
Nov 2017	Current Charge for October 2017	\$5,169,763.25	10/31/2017	11/3/2017	11/20/2017	11/20/2017	20	1.79%	0.36
Nov 2017	Current Charge for June 2017	\$44,074.43	6/30/2017	11/8/2017	11/20/2017	11/20/2017	143	0.02%	0.02
Nov 2017	Current Charge for October 2017	\$30,739.96	6/30/2017	11/3/2017	11/20/2017	11/20/2017	143	0.01%	0.02
Nov 2017	Current Charge for October 2017	(\$4,681.54)	6/30/2017	11/10/2017	11/20/2017	11/20/2017	143	0.00%	(0.00)
Nov 2017	Current Charge for June 2017	(\$4,800.00)	6/30/2017	11/10/2017	11/20/2017	11/20/2017	143	0.00%	(0.00)
Nov 2017	Current Charge for October 2017	\$6,745,373.14	10/31/2017	11/10/2017	11/20/2017	11/20/2017	20	2.33%	0.47
Nov 2017	Current Charge for October 2017	\$1,087,578.52	10/31/2017	11/17/2017	11/20/2017	11/20/2017	20	0.38%	0.08
Nov 2017	Current Charge for June 2017	\$46,705.52	6/30/2017	11/17/2017	11/20/2017	11/20/2017	143	0.02%	0.02
Nov 2017	Current Charge for October 2017	\$2,907,670.05	10/31/2017	11/16/2017	11/20/2017	11/20/2017	20	1.01%	0.20
Nov 2017	Current Charge for June 2017	(\$36,588.74)	6/30/2017	11/16/2017	11/20/2017	11/20/2017	143	-0.01%	(0.02)
Dec 2017	Current Charge for July 2017	(\$7,194.41)	7/31/2017	12/4/2017	12/27/2017	12/27/2017	149	0.00%	(0.00)
Dec 2017	Current Charge for July 2017	\$184,893.01	7/31/2017	12/5/2017	12/20/2017	12/20/2017	142	0.06%	0.09
Dec 2017	Current Charge for November 2017	\$5,433,219.74	11/30/2017	12/5/2017	12/20/2017	12/20/2017	20	1.88%	0.38
Dec 2017	Current Charge for July 2017	(\$35,762.05)	7/31/2017	12/14/2017	12/20/2017	12/20/2017	142	-0.01%	(0.02)
Dec 2017	Current Charge for November 2017	\$7,406,707.47	11/30/2017	12/14/2017	12/20/2017	12/20/2017	20	2.56%	0.51
Dec 2017	Current Charge for July 2017	(\$35,748.15)	7/31/2017	12/7/2017	12/20/2017	12/20/2017	142	-0.01%	(0.02)
Dec 2017	Current Charge for July 2017	\$98,877.64	7/31/2017	12/8/2017	12/20/2017	12/20/2017	142	0.03%	0.05
Dec 2017	Current Charge for July 2017	(\$26,418.06)	7/31/2017	11/3/2017	12/20/2017	12/20/2017	142	-0.01%	(0.01)
Dec 2017	Current Charge for November 2017	\$76,323.85	11/30/2017	11/3/2017	12/20/2017	12/20/2017	20	0.03%	0.01
Dec 2017	Current Charge for July 2017	(\$29,740.45)	7/31/2017	12/7/2017	12/20/2017	12/20/2017	142	-0.01%	(0.01)
Dec 2017	Current Charge for November 2017	\$3,335,551.40	11/30/2017	12/7/2017	12/20/2017	12/20/2017	20	1.15%	0.23
Dec 2017	Current Charge for November 2017	\$1,255,431.26	11/30/2017	12/11/2017	12/20/2017	12/20/2017	20	0.43%	0.09
Dec 2017	Current Charge for November 2017	\$3,227,921.83	11/30/2017	12/14/2017	12/20/2017	12/20/2017	20	1.12%	0.22
Dec 2017	Current Charge for July 2017	(\$35,935.29)	7/31/2017	12/14/2017	12/20/2017	12/20/2017	142	-0.01%	(0.02)
Jan 2018	Current Charge for December 2017	\$9,348,920.17	12/31/2017	1/4/2018	1/22/2018	1/22/2018	22	3.23%	0.71
Jan 2018	Current Charge for August 2017	\$223,494.74	8/31/2017	1/4/2018	1/22/2018	1/22/2018	144	0.08%	0.11
Jan 2018	Current Charge for August 2017	\$69,682.49	8/31/2017	1/5/2018	1/22/2018	1/22/2018	144	0.02%	0.03
Jan 2018	Current Charge for August 2017	(\$29,834.32)	8/31/2017	1/9/2018	1/22/2018	1/22/2018	144	-0.01%	(0.01)
Jan 2018	Current Charge for December 2017	\$4,525,451.59	12/31/2017	1/9/2018	1/19/2018	1/19/2018	19	1.57%	0.30
Jan 2018	Current Charge for August 2017	(\$25,366.02)	8/31/2017	1/8/2018	1/19/2018	1/19/2018	141	-0.01%	(0.01)
Jan 2018	Current Charge for December 2017	\$12,214,767.21	12/31/2017	1/9/2018	1/19/2018	1/19/2018	19	4.23%	0.80
Jan 2018	Current Charge for August 2017	(\$31,959.80)	8/31/2017	1/9/2018	1/19/2018	1/19/2018	141	-0.01%	(0.02)
Jan 2018	Current Charge for December 2017	\$1,438,417.31	12/31/2017	1/10/2018	1/20/2018	1/20/2018	20	0.50%	0.10
Jan 2018	Current Charge for August 2017	\$105,471.25	8/31/2017	1/10/2018	1/20/2018	1/20/2018	142	0.04%	0.05
Jan 2018	Current Charge for August 2017	(\$18,573.49)	8/31/2017	1/18/2018	1/20/2018	1/20/2018	142	-0.01%	(0.01)
Jan 2018	Current Charge for August 2017	\$112,786.84	8/31/2017	1/19/2018	1/22/2018	1/22/2018	144	0.04%	0.06
Jan 2018	Current Charge for December 2017	\$5,151,097.95	12/31/2017	1/11/2018	1/19/2018	1/19/2018	19	1.78%	0.34
	Purchase to Date	263,341,496							

Narragansett Electric Company
Calendar Year 2017
Purchased Power Accounts Payable Lag Calculation

SPOT MARKET PURCHASES:

Jan-2017	Spot Market Purchase	\$2,165	1/13/2017	1/18/2017	1/20/2017	1/20/2017	7	0.00%	0.00
Jan-2017	Spot Market Purchase	\$72,981	1/19/2017	1/23/2017	1/25/2017	1/25/2017	6	0.03%	0.00
Jan-2017	Spot Market Purchase	\$22,646	1/23/2017	1/25/2017	1/27/2017	1/27/2017	4	0.01%	0.00
Jan-2017	Spot Market Purchase	(\$2,427)	1/26/2017	1/30/2017	2/3/2017	2/3/2017	8	0.00%	(0.00)
Jan-2017	Spot Market Purchase	(\$13,798)	1/30/2017	2/1/2017	2/7/2017	2/7/2017	8	0.00%	(0.00)
Jan-2017	Spot Market Purchase	\$23,984	2/2/2017	2/6/2017	2/8/2017	2/8/2017	6	0.01%	0.00
Jan-2017	Spot Market Purchase	\$14,287	2/6/2017	2/8/2017	2/10/2017	2/10/2017	4	0.00%	0.00
Jan-2017	Spot Market Purchase	\$1,383,186	2/8/2017	2/13/2017	2/15/2017	2/15/2017	7	0.48%	0.03
Feb-2017	Spot Market Purchase	\$18,745	2/13/2017	2/15/2017	2/17/2017	2/17/2017	4	0.01%	0.00
Feb-2017	Spot Market Purchase	\$10,942	2/16/2017	2/21/2017	2/23/2017	2/23/2017	7	0.00%	0.00
Feb-2017	Spot Market Purchase	\$1,178	2/17/2017	2/22/2017	2/24/2017	2/24/2017	7	0.00%	0.00
Feb-2017	Spot Market Purchase	\$23,601	2/23/2017	2/27/2017	3/1/2017	3/1/2017	6	0.01%	0.00
Feb-2017	Spot Market Purchase	(\$5,951)	2/27/2017	3/1/2017	3/7/2017	3/7/2017	8	0.00%	(0.00)
Feb-2017	Spot Market Purchase	\$20,281	3/2/2017	3/6/2017	3/9/2017	3/9/2017	7	0.01%	0.00
Feb-2017	Spot Market Purchase	(\$3,050)	3/6/2017	3/8/2017	3/14/2017	3/14/2017	8	0.00%	(0.00)
Feb-2017	Spot Market Purchase	\$1,166,864	3/8/2017	3/13/2017	3/15/2017	3/15/2017	7	0.40%	0.03
Mar-2017	Spot Market Purchase	\$4,132	3/13/2017	3/15/2017	3/17/2017	3/17/2017	4	0.00%	0.00
Mar-2017	Spot Market Purchase	(\$1,241)	3/16/2017	3/20/2017	3/24/2017	3/24/2017	8	0.00%	(0.00)
Mar-2017	Spot Market Purchase	(\$58,437)	3/20/2017	3/22/2017	3/28/2017	3/28/2017	8	-0.02%	(0.00)
Mar-2017	Spot Market Purchase	(\$5,685)	3/23/2017	3/27/2017	3/31/2017	3/31/2017	8	0.00%	(0.00)
Mar-2017	Spot Market Purchase	(\$6,007)	3/27/2017	3/29/2017	4/4/2017	4/4/2017	8	0.00%	(0.00)
Mar-2017	Spot Market Purchase	\$21,459	3/30/2017	4/3/2017	4/5/2017	4/5/2017	6	0.01%	0.00
Mar-2017	Spot Market Purchase	\$25,861	4/3/2017	4/5/2017	4/7/2017	4/7/2017	4	0.01%	0.00
Mar-2017	Spot Market Purchase	\$12,436	4/6/2017	4/10/2017	4/12/2017	4/12/2017	6	0.00%	0.00
Mar-2017	Spot Market Purchase	(\$10,982)	4/10/2017	4/12/2017	4/20/2017	4/20/2017	10	0.00%	(0.00)
Mar-2017	Spot Market Purchase	\$1,707,979	4/11/2017	4/18/2017	4/20/2017	4/20/2017	9	0.59%	0.05
Apr-2017	Spot Market Purchase	(\$7,824)	4/13/2017	4/19/2017	4/25/2017	4/25/2017	12	0.00%	(0.00)
Apr-2017	Spot Market Purchase	(\$12,600)	4/20/2017	4/24/2017	4/28/2017	4/28/2017	8	0.00%	(0.00)
Apr-2017	Spot Market Purchase	(\$24,794)	4/24/2017	4/26/2017	5/2/2017	5/2/2017	8	-0.01%	(0.00)
Apr-2017	Spot Market Purchase	(\$3,222)	4/27/2017	5/1/2017	5/5/2017	5/5/2017	8	0.00%	(0.00)
Apr-2017	Spot Market Purchase	(\$16,723)	5/1/2017	5/3/2017	5/9/2017	5/9/2017	8	-0.01%	(0.00)
Apr-2017	Spot Market Purchase	(\$31,783)	5/4/2017	5/8/2017	5/12/2017	5/12/2017	8	-0.01%	(0.00)
Apr-2017	Spot Market Purchase	(\$36,302)	5/8/2017	5/10/2017	5/16/2017	5/16/2017	8	-0.01%	(0.00)
Apr-2017	Spot Market Purchase	\$949,843	5/10/2017	5/15/2017	5/17/2017	5/17/2017	7	0.33%	0.02
May-2017	Spot Market Purchase	\$23,918	5/15/2017	5/17/2017	5/19/2017	5/19/2017	4	0.01%	0.00
May-2017	Spot Market Purchase	(\$15,805)	5/18/2017	5/22/2017	5/26/2017	5/26/2017	8	-0.01%	(0.00)
May-2017	Spot Market Purchase	(\$44,156)	5/22/2017	5/24/2017	5/31/2017	5/31/2017	9	-0.02%	(0.00)
May-2017	Spot Market Purchase	\$14,929	5/25/2017	5/30/2017	6/1/2017	6/1/2017	7	0.01%	0.00
May-2017	Spot Market Purchase	(\$8,961)	5/26/2017	5/31/2017	6/6/2017	6/6/2017	11	0.00%	(0.00)
May-2017	Spot Market Purchase	\$2,320	6/1/2017	6/5/2017	6/7/2017	6/7/2017	6	0.00%	0.00
May-2017	Spot Market Purchase	\$7,836	6/5/2017	6/7/2017	6/12/2017	6/12/2017	7	0.00%	0.00
May-2017	Spot Market Purchase	\$1,148,321	6/7/2017	6/12/2017	6/14/2017	6/14/2017	7	0.40%	0.03
Jun-2017	Spot Market Purchase	(\$7,741)	6/12/2017	6/14/2017	6/20/2017	6/20/2017	8	0.00%	(0.00)
Jun-2017	Spot Market Purchase	\$60,838	6/15/2017	6/19/2017	6/21/2017	6/21/2017	6	0.02%	0.00
Jun-2017	Spot Market Purchase	(\$8,948)	6/19/2017	6/21/2017	6/27/2017	6/27/2017	8	0.00%	(0.00)

Narragansett Electric Company
Calendar Year 2017
Purchased Power Accounts Payable Lag Calculation

Invoice Month (a)	Expense Description (b)	Invoice Amount (c)	Service Period (d)	Invoice Date (e)	Due Date (f)	Payment Date (g)	Elapsed (Days) (h)	% of Total (i)	Weighted Days (j)
SPOT MARKET PURCHASES CONTINUED:									
Jun-2017	Spot Market Purchase	(\$14,428.98)	6/22/2017	6/26/2017	6/30/2017	6/30/2017	8	0.00%	(0.00)
Jun-2017	Spot Market Purchase	\$12,215.41	6/26/2017	6/28/2017	6/30/2017	6/30/2017	4	0.00%	0.00
Jun-2017	Spot Market Purchase	\$4,202.39	6/29/2017	7/3/2017	7/6/2017	7/6/2017	7	0.00%	0.00
Jun-2017	Spot Market Purchase	\$7,604.92	6/30/2017	7/5/2017	7/7/2017	7/7/2017	7	0.00%	0.00
Jun-2017	Spot Market Purchase	\$67,918.81	7/6/2017	7/10/2017	7/12/2017	7/12/2017	6	0.02%	0.00
Jun-2017	Spot Market Purchase	\$19,682.99	7/10/2017	7/12/2014	7/14/2017	7/14/2017	4	0.01%	0.00
Jun-2017	Spot Market Purchase	\$2,261,164.56	7/12/2017	7/17/2017	7/19/2017	7/19/2017	7	0.78%	0.05
Jul-2017	Spot Market Purchase	\$61,363.27	7/17/2017	7/19/2017	7/21/2017	7/21/2017	4	0.02%	0.00
Jul-2017	Spot Market Purchase	\$57,975.23	7/20/2017	7/24/2017	7/26/2017	7/26/2017	6	0.02%	0.00
Jul-2017	Spot Market Purchase	\$110,306.43	7/24/2017	7/26/2017	7/28/2017	7/28/2017	4	0.04%	0.00
Jul-2017	Spot Market Purchase	\$11,956.69	7/27/2017	7/31/2017	8/2/2017	8/2/2017	6	0.00%	0.00
Jul-2017	Spot Market Purchase	\$3,945.51	7/31/2017	8/2/2017	8/4/2017	8/4/2017	4	0.00%	0.00
Jul-2017	Spot Market Purchase	\$64,404.84	8/3/2017	8/7/2017	8/9/2017	8/9/2017	6	0.02%	0.00
Jul-2017	Spot Market Purchase	\$38,804.37	8/7/2017	8/9/2017	8/11/2017	8/11/2017	4	0.01%	0.00
Aug-2017	Spot Market Purchase	\$1,938,851.96	8/9/2017	8/14/2017	8/16/2017	8/16/2017	7	0.67%	0.05
Aug-2017	Spot Market Purchase	\$97,519.02	8/14/2017	8/16/2017	8/18/2017	8/18/2017	4	0.03%	0.00
Aug-2017	Spot Market Purchase	\$52,122.99	8/17/2017	8/21/2017	8/23/2017	8/23/2017	6	0.02%	0.00
Aug-2017	Spot Market Purchase	\$30,951.71	8/21/2017	8/23/2017	8/25/2017	8/25/2017	4	0.01%	0.00
Aug-2017	Spot Market Purchase	\$49,442.07	8/24/2017	8/28/2017	8/30/2017	8/30/2017	6	0.02%	0.00
Aug-2017	Spot Market Purchase	\$24,627.22	8/28/2017	8/30/2017	9/1/2017	9/1/2017	4	0.01%	0.00
Aug-2017	Spot Market Purchase	(\$1,470.61)	8/31/2017	9/5/2017	9/11/2017	9/11/2017	11	0.00%	(0.00)
Aug-2017	Spot Market Purchase	\$3,198.05	9/1/2017	9/6/2017	9/8/2017	9/8/2017	7	0.00%	0.00
Aug-2017	Spot Market Purchase	\$1,694,135.49	9/6/2017	9/11/2017	9/13/2017	9/13/2017	7	0.59%	0.04
Sep-2017	Spot Market Purchase	\$1,929.33	9/11/2017	9/13/2017	9/15/2017	9/15/2017	4	0.00%	0.00
Sep-2017	Spot Market Purchase	\$9,957.69	9/14/2017	9/18/2017	9/20/2017	9/20/2017	6	0.00%	0.00
Sep-2017	Spot Market Purchase	\$26,795.78	9/17/2017	9/20/2017	9/22/2017	9/22/2017	5	0.01%	0.00
Sep-2017	Spot Market Purchase	\$13,414.77	9/18/2017	9/25/2017	9/27/2017	9/27/2017	9	0.00%	0.00
Sep-2017	Spot Market Purchase	\$7,846.62	9/25/2017	9/27/2017	9/29/2017	9/29/2017	4	0.00%	0.00
Sep-2017	Spot Market Purchase	\$91,179.42	9/28/2017	10/2/2017	10/4/2017	10/4/2017	6	0.03%	0.00
Sep-2017	Spot Market Purchase	\$21,383.56	10/2/2017	10/4/2017	10/6/2017	10/6/2017	4	0.01%	0.00
Sep-2017	Spot Market Purchase	\$31,027.29	10/5/2017	10/10/2017	10/12/2017	10/12/2017	7	0.01%	0.00
Sep-2017	Spot Market Purchase	\$8,429.93	10/6/2017	10/11/2017	10/13/2017	10/13/2017	7	0.00%	0.00
Oct-2017	Spot Market Purchase	\$2,020,168.13	10/11/2017	10/16/2017	10/18/2017	10/18/2017	7	0.70%	0.05
Oct-2017	Spot Market Purchase	(\$28,497.67)	10/16/2017	10/18/2017	10/24/2017	10/24/2017	8	-0.01%	(0.00)
Oct-2017	Spot Market Purchase	(\$21,178.92)	10/19/2017	10/23/2017	10/27/2017	10/27/2017	8	-0.01%	(0.00)
Oct-2017	Spot Market Purchase	(\$6,211.80)	10/23/2017	10/25/2017	10/31/2017	10/31/2017	8	0.00%	(0.00)
Oct-2017	Spot Market Purchase	(\$25,222.45)	10/26/2017	10/30/2017	11/3/2017	11/3/2017	8	-0.01%	(0.00)
Oct-2017	Spot Market Purchase	(\$10,938.70)	10/30/2017	11/1/2017	11/7/2017	11/7/2017	8	0.00%	(0.00)
Oct-2017	Spot Market Purchase	\$22,780.73	11/2/2017	11/6/2017	11/8/2017	11/8/2017	6	0.01%	0.00
Oct-2017	Spot Market Purchase	(\$11,485.14)	11/6/2017	11/8/2017	11/15/2017	11/15/2017	9	0.00%	(0.00)
Oct-2017	Spot Market Purchase	\$1,944,503.95	11/7/2017	11/13/2017	11/15/2017	11/15/2017	8	0.67%	0.05
Nov-2017	Spot Market Purchase	(\$908.93)	11/13/2017	11/15/2017	11/21/2017	11/21/2017	8	0.00%	(0.00)
Nov-2017	Spot Market Purchase	(\$18,341.75)	11/16/2017	11/20/2017	11/28/2017	11/28/2017	12	-0.01%	(0.00)
Nov-2017	Spot Market Purchase	(\$69,045.83)	11/20/2017	11/22/2017	11/30/2017	11/30/2017	10	-0.02%	(0.00)
Nov-2017	Spot Market Purchase	(\$9,328.18)	11/21/2017	11/27/2017	12/1/2017	12/1/2017	10	0.00%	(0.00)
Nov-2017	Spot Market Purchase	(\$25,312.52)	11/27/2017	11/29/2017	12/5/2017	12/5/2017	8	-0.01%	(0.00)
Nov-2017	Spot Market Purchase	(\$22,311.96)	11/30/2017	12/4/2017	12/8/2017	12/8/2017	8	-0.01%	(0.00)
Nov-2017	Spot Market Purchase	\$7,857.26	12/4/2017	12/6/2017	12/8/2017	12/8/2017	4	0.00%	0.00
Nov-2017	Spot Market Purchase	\$2,372,221.51	12/6/2017	12/11/2017	12/13/2017	12/13/2017	7	0.82%	0.06
Dec-2017	Spot Market Purchase	(\$36,260.98)	12/11/2017	12/13/2017	12/19/2017	12/19/2017	8	-0.01%	(0.00)
Dec-2017	Spot Market Purchase	(\$35,856.66)	12/14/2017	12/18/2017	12/22/2017	12/22/2017	8	-0.01%	(0.00)
Dec-2017	Spot Market Purchase	\$117,727.96	12/18/2017	12/20/2017	12/22/2017	12/22/2017	4	0.04%	0.00
Dec-2017	Spot Market Purchase	\$82,055.06	12/21/2017	12/26/2017	12/28/2017	12/28/2017	7	0.03%	0.00
Dec-2017	Spot Market Purchase	\$43,384.96	12/22/2017	12/27/2017	12/29/2017	12/29/2017	7	0.02%	0.00
Dec-2017	Spot Market Purchase	\$178,661.11	12/28/2017	1/2/2018	1/4/2018	1/4/2018	7	0.06%	0.00
Dec-2017	Spot Market Purchase	(\$43,255.53)	12/29/2017	1/3/2018	1/9/2018	1/9/2018	11	-0.01%	(0.00)
Dec-2017	Spot Market Purchase	\$144,306.39	1/4/2018	1/8/2018	1/10/2018	1/10/2018	6	0.05%	0.00
Dec-2017	Spot Market Purchase	\$244,104.11	1/8/2018	1/10/2018	1/12/2018	1/12/2018	4	0.08%	0.00
Dec-2017	Spot Market Purchase	\$5,640.647	1/10/2018	1/16/2018	1/18/2018	1/18/2018	8	1.95%	0.16

(1) Total \$289,018,509 100.00%

(2) Weighted Average Lag Days from End of Service Period to Final Payment Date of Purchased Power Bill 21.853

- (a) Month in which obligation for payment occurred
- (b) Per invoices
- (c) Per invoices
- (d) Applicable service period
- (e) Per invoices
- (f) Per agreements
- (g) Date paid
- (h) Number of days between Column (d) and Column (g)
- (i) Column (c) ÷ Line (1)
- (j) Column (h) × Column (i)

(1) Sum of Column (c)
(2) Sum of Column (j)

Narragansett Electric Company
Calendar Year 2017
Gross Earnings Tax

Gross Earnings Tax Payment Date (1) (a)	Days From Service Period (b)	Percent Payment (1) (c)	Payment Amount (d)	Weighted Average Days from Year End (e)
3/15/2017	(74)	45.96%	\$18,008,000.00	(34.01)
6/9/2017	(160)	54.04%	\$21,173,537.00	(86.46)
9/15/2017	(258)	0.00%	\$0.00	0.00
12/15/2017	(349)	0.00%	\$0.00	0.00
		100.00%	\$39,181,537.00	(120.47)

Service Period (f)	Days from Year end (g)	Average Days from Year end (h)
1/31/2017	(31)	
2/28/2017	(59)	
3/31/2017	(90)	
4/30/2017	(120)	
5/31/2017	(151)	
6/30/2017	(181)	
7/31/2017	(212)	
8/31/2017	(243)	
9/30/2017	(273)	
10/31/2017	(304)	
11/30/2017	(334)	
12/31/2017	(365)	
Average End of Service Period Date	(2,363)	/12 = (196.92)

Weighted Average Payment Days from Year End	(120.47)
Average Days from End of Service	<u>196.92</u>
Period for Payment of Gross Earnings Tax	76.45

(1) Rhode Island law (Sec. 44-26) requires the payment of estimated Corporate Gross Earnings Tax (GET) during the tax year. This code section also stipulates the above payment dates and minimum payment percentages. Code Sec. 44-1 extends the required payment dates that fall upon a Saturday, Sunday or legal holiday, to the next business day. Finally, payments are considered timely under Sec. 44-1 with evidence of mailing on or before the required date. The Company pays 40% of its prior year GET on March 15 and 60% of its prior year GET on June 15. Any remaining tax due for the calendar year is paid with its GET return on February 28 of the subsequent year.

Narragansett Electric Company
Calendar Year 2017

<u>Service Period</u>	Customer Accts. Receivable <u>Ending Balance</u> (a)	<u>Sales</u> (b)	Days <u>In Month</u> (c)	Days of Sales in <u>Accts Receivable</u> (d)
1/31/2017	\$115,926,142	\$81,215,189	31	44.25
2/28/2017	\$118,469,667	\$78,624,741	28	42.19
3/31/2017	\$130,734,495	\$74,687,348	31	54.26
4/30/2017	\$107,747,234	\$71,649,033	30	45.11
5/31/2017	\$98,392,550	\$61,040,069	31	49.97
6/30/2017	\$116,803,546	\$70,342,014	30	49.82
7/31/2017	\$113,833,141	\$87,952,679	31	40.12
8/31/2017	\$112,097,321	\$90,591,204	31	38.36
9/30/2017	\$125,259,342	\$81,086,543	30	46.34
10/31/2017	\$103,069,693	\$74,604,634	31	42.83
11/30/2017	\$106,602,086	\$77,897,785	30	41.05
12/31/2017	\$127,939,223	\$79,566,919	31	<u>49.85</u>
(1)	Total Days			544.15
(2)	Average Lag			45.35
(3)	Average Lag from date meter is read			<u>1.46</u>
(4)	Total Average Days Lag			46.81
(5)	Customer Payment Lag-annual percent			12.82%
(a)	Accounts Receivable per general ledger at end of applicable month			
(b)	per Company revenue reports			
(c)	Number of days in applicable service period			
(d)	Column (a) ÷ Column (b) x Column (c)			
(1)	Total of Column (d)			
(2)	Line (1) ÷ 12			
(3)	per meter reading lag study			
(4)	Line (2) + Line (3)			
(5)	Line (4) ÷ 365			

Schedule ASC-7

Calculation of SOS Administrative Cost Reconciliation
Adjustment Factors

Standard Offer Service Administrative Cost Reconciliation
Calculation of SOS Administrative Cost Reconciliation Adjustment Factor

Industrial Group SOS Administrative Cost Reconciliation Adjustment Factor

(1)	Industrial Group Under Recovery for the period January 1, 2017 through December 31, 2017	\$71,824
(2)	Interest During Recovery Period	\$1,207
(3)	Total Industrial Group SOS Admin. Cost Under Recovery	\$73,031
(4)	forecasted Industrial Group SOS kWh for the period April 1, 2018 through March 31, 2019	249,842,034
(5)	Industrial Group SOS Administrative Cost Reconciliation Adjustment Factor	\$0.00029

Commercial Group SOS Administrative Cost Reconciliation Adjustment Factor

(6)	Commercial Over Recovery for the period January 1, 2017 through December 31, 2017	(\$37,235)
(7)	Interest During Refund Period	(\$626)
(8)	Total Commercial Group SOS Admin. Cost Over Recovery	(\$37,861)
(9)	forecasted Commercial Group SOS kWh for the period April 1, 2018 through March 31, 2019	957,409,005
(10)	Commercial Group SOS Administrative Cost Reconciliation Adjustment Factor	(\$0.00003)

Residential Group SOS Administrative Cost Reconciliation Adjustment Factor

(11)	Residential Group Over Recovery for the period January 1, 2017 through December 31, 2017	(\$229,655)
(12)	Interest During Refund Period	(\$3,861)
(13)	Total Residential Group SOS Admin. Cost Over Recovery	(\$233,516)
(14)	forecasted Residential Group SOS kWh for the period April 1, 2018 through March 31, 2019	2,618,774,950
(15)	Residential Group SOS Administrative Cost Reconciliation Adjustment Factor	(\$0.00008)

(1) per Schedule ASC-5, Page 4, Line (3)

(2) per Page 2

(3) Line (1) + Line (2)

(4) per Schedule ASC-3, Page 2, Line (4)

(5) Line (3) ÷ Line (4), truncated to five decimal places

(6) per Schedule ASC-5, Page 3, Line (3)

(7) per Page 2

(8) Line (6) + Line (7)

(9) per Schedule ASC-3, Page 2, Line (4)

(10) Line (8) ÷ Line (9), truncated to five decimal places

(11) per Schedule ASC-5, Page 2, Line (3)

(12) per Page 2

(13) Line (11) + Line (12)

(14) per Schedule ASC-3, Page 2, Line (4)

(15) Line (13) ÷ Line (14), truncated to five decimal places

For the Standard Offer Service Administrative Cost Adjustment Over/Under Recovery During the Period Ending December 31, 2017
Calculation of Interest During Recovery/Refund Period

Month	Residential					Commercial					Industrial						
	Beginning Balance (1)	Refund (2)	Ending Balance (3)	Interest Rate (4)	Interest (5)	Beginning Balance (1)	Month	Refund (2)	Ending Balance (3)	Interest Rate (4)	Interest (5)	Beginning Balance (1)	Month	Refund (2)	Ending Balance (3)	Interest Rate (4)	Interest (5)
Jan-18	\$229,655		\$229,655	1.84%	\$352	\$37,235	Jan-18		\$37,235	1.84%	\$57	(\$71,824)	Jan-18		(\$71,824)	1.84%	(\$110)
Feb-18	\$230,007		\$230,007	1.84%	\$353	\$37,292	Feb-18		\$37,292	1.84%	\$57	(\$71,934)	Feb-18		(\$71,934)	1.84%	(\$110)
Mar-18	\$230,360		\$230,360	2.33%	\$447	\$37,349	Mar-18		\$37,349	2.33%	\$73	(\$72,044)	Mar-18		(\$72,044)	2.33%	(\$140)
Apr-18	\$230,807	\$19,234	\$211,573	2.33%	\$429	\$37,422	Apr-18	\$3,118	\$34,303	2.33%	\$70	(\$72,184)	Apr-18	(\$6,015)	(\$66,169)	2.33%	(\$134)
May-18	\$212,003	\$19,273	\$192,730	2.33%	\$393	\$34,373	May-18	\$3,125	\$31,248	2.33%	\$64	(\$66,303)	May-18	(\$6,028)	(\$60,275)	2.33%	(\$123)
Jun-18	\$193,123	\$19,312	\$173,810	2.33%	\$356	\$31,312	Jun-18	\$3,131	\$28,180	2.33%	\$58	(\$60,398)	Jun-18	(\$6,040)	(\$54,358)	2.33%	(\$111)
Jul-18	\$174,167	\$19,352	\$154,815	2.33%	\$319	\$28,238	Jul-18	\$3,138	\$25,101	2.33%	\$52	(\$54,470)	Jul-18	(\$6,052)	(\$48,418)	2.33%	(\$100)
Aug-18	\$155,134	\$19,392	\$135,742	2.33%	\$282	\$25,152	Aug-18	\$3,144	\$22,008	2.33%	\$46	(\$48,518)	Aug-18	(\$6,065)	(\$42,453)	2.33%	(\$88)
Sep-18	\$136,025	\$19,432	\$116,593	2.33%	\$245	\$22,054	Sep-18	\$3,151	\$18,904	2.33%	\$40	(\$42,541)	Sep-18	(\$6,077)	(\$36,464)	2.33%	(\$77)
Oct-18	\$116,838	\$19,473	\$97,365	2.33%	\$208	\$18,943	Oct-18	\$3,157	\$15,786	2.33%	\$34	(\$36,541)	Oct-18	(\$6,090)	(\$30,450)	2.33%	(\$65)
Nov-18	\$97,573	\$19,515	\$78,058	2.33%	\$171	\$15,820	Nov-18	\$3,164	\$12,656	2.33%	\$28	(\$30,516)	Nov-18	(\$6,103)	(\$24,412)	2.33%	(\$53)
Dec-18	\$78,229	\$19,557	\$58,672	2.33%	\$133	\$12,684	Dec-18	\$3,171	\$9,513	2.33%	\$22	(\$24,466)	Dec-18	(\$6,116)	(\$18,349)	2.33%	(\$42)
Jan-19	\$58,805	\$19,602	\$39,203	2.33%	\$95	\$9,534	Jan-19	\$3,178	\$6,356	2.33%	\$15	(\$18,391)	Jan-19	(\$6,130)	(\$12,261)	2.33%	(\$30)
Feb-19	\$39,298	\$19,649	\$19,649	2.33%	\$57	\$6,372	Feb-19	\$3,186	\$3,186	2.33%	\$9	(\$12,290)	Feb-19	(\$6,145)	(\$6,145)	2.33%	(\$18)
Mar-19	\$19,706	\$19,706	\$0	2.33%	\$19	\$3,195	Mar-19	\$3,195	\$0	2.33%	\$3	(\$6,163)	Mar-19	(\$6,163)	\$0	2.33%	(\$6)
					<u>\$3,861</u>						<u>\$626</u>						<u>(\$1,207)</u>

(1) Jan-18 per Schedule ASC-5, Page 2, 3, 4, Line (3)
(2) For Apr-2018, (Column (1)) + 12. For May-2018, (Column (1)) + 11, etc.
(3) Column (1) - Column (2)
(4) Current Rate for Customer Deposits
(5) [(Column (1) + Column (3)) + 2] x [Column (4) + 12]

Schedule ASC-8

Unbilled SOS Billing Adjustment

Unbilled Standard Offer Service Billing Adjustments

Unbilled Billing Adjustment Revenue

Month	Net Unbilled Adjustments Residential	Net Unbilled Adjustments Commercial	Total Net Unbilled Adjustments
	(a)	(b)	(c)
Jan-17	(\$19,602)	(\$2,939)	(\$22,541)
Feb-17	\$1,234	\$2,743	\$3,977
Mar-17	\$7,866	\$1,674	\$9,540
Apr-17	(\$4,584)	(\$192)	(\$4,776)
May-17	(\$11,216)	(\$2,789)	(\$14,004)
Jun-17	(\$14,496)	(\$2,164)	(\$16,660)
Jul-17	(\$7,776)	(\$585)	(\$8,361)
Aug-17	(\$4,269)	(\$620)	(\$4,889)
Sep-17	(\$685)	\$1,187	\$502
Oct-17	(\$8,869)	(\$2,958)	(\$11,827)
Nov-17	(\$30,603)	(\$8,570)	(\$39,173)
Dec-17	(\$23,429)	(\$6,013)	(\$29,442)
Totals	<u>(\$116,429)</u>	<u>(\$21,225)</u>	<u>(\$137,654)</u>

(a) - (b) From Company reports - (negative values are credits which previously appeared on customer bills)
(c) Sum of (a) through (b)

Schedule ASC-9

Calculation of Proposed Non-Bypassable Transition Charge

Calculation of Proposed Non-bypassable Transition Charge for April 1, 2018

Calculation of 2018 Non-Bypassable Transition Charge

(1) Base Transition Credit per kWh	(\$0.00083)
(2) Transition Charge Adjustment Factor per kWh	<u>(\$0.00004)</u>
(3) Proposed Total Transition Credit for April 1, 2018	(\$0.00087)

- (1) per page 1, Line (6), converted to dollars
- (2) per Schedule ASC-10, page 3, line (3)
- (3) Line (1) + Line (2)

Calculation of Proposed Non-bypassable Transition Charge for April 1, 2018

Section 1: Individual CTC Amounts

		<u>CTC Charge</u> (1)	<u>Forecasted GWhs</u> (2)	<u>Expected CTC Costs</u> (3)
Narragansett	2018	(\$0.00060)	6,463.337	(\$3,878,002)
BVE	2018	(\$0.00150)	1,713.946	(\$2,570,919)
Newport	2018	(\$0.00140)	667.717	<u>(\$934,804)</u>
Total CTC Costs				(\$7,383,725)

Section 2: Total Estimated CTC Costs and Transition Charge Calculation

	<u>Total Company GWhs</u> (4)	<u>Total Company CTC Costs</u> (5)
Total		
2018	8,845.000	(\$7,383,725)
(6) Transition Charge (\$ per kWh)		(\$0.00083)

(1) Narragansett - January 2018 NEP CTC Reconciliation Report, Schedule 1, page 1, line 45 column 10
BVE - January 2018 BVE/NWPT Combined CTC Reconciliation Report, Schedule 1 BVE, page 1, column 8
Newport - January 2018 BVE/NWPT Combined CTC Reconciliation Report, Schedule 1 NWPT , page 1, column 8

(2) Narragansett - January 2018 NEP CTC Reconciliation Report, Schedule 1, page 1, line 45, column 4
BVE - January 2018 BE/NWPT Combined CTC Reconciliation Report, Schedule 1 BVE page 1, column 2
Newport - January 2018 BE/NWPT Combined,CTC Reconciliation Report, Schedule 1,NWPT page 1, column 2

(3) (1) x (2) x 1,000,000

(4) Sum of Narragansett, BVE and Newport GWhs for 2018

(5) Sum of Narragansett, BVE and Newport CTC Costs for 2018

(6) (5) ÷ (4), truncated to 5 decimal places

Schedule ASC-10

Non-Bypassable Transition Charge Reconciliation and
Non-Bypassable Transition Adjustment Charge Reconciliation
For the period January 2017 through December 2017

Transition Service Reconciliation
For the Period January 2017 through December 2017

Base Reconciliation

<u>Month</u>	<u>(Under)/Over Beginning Balance</u> (a)	<u>Transition Charge Revenue</u> (b)	<u>Contract Termination Expense</u> (c)	<u>Monthly (Under)/Over</u> (d)	<u>(Under)/Over Ending Balance</u> (e)	<u>Interest Balance</u> (f)	<u>Interest Rate</u> (g)	<u>Monthly Interest</u> (h)	<u>Adjustments</u> (i)	<u>(Under)/Over Ending Balance</u> (j)
Jan-17	\$0	\$293,147	\$84,720	\$208,427	\$208,427	\$104,214	2.14%	\$186		\$208,613
Feb-17	\$208,613	\$73,647	\$59,549	\$14,098	\$222,711	\$215,662	2.14%	\$385		\$223,096
Mar-17	\$223,096	\$70,391	\$69,219	\$1,172	\$224,268	\$223,682	1.84%	\$343		\$224,611
Apr-17	\$224,611	\$66,758	\$62,067	\$4,691	\$229,302	\$226,957	1.84%	\$348	\$159,178	\$388,828
May-17	\$388,828	\$53,398	\$53,896	(\$498)	\$388,330	\$388,579	1.84%	\$596		\$388,926
Jun-17	\$388,926	\$59,422	\$72,712	(\$13,290)	\$375,637	\$382,282	1.84%	\$586		\$376,223
Jul-17	\$376,223	\$69,922	\$83,255	(\$13,334)	\$362,889	\$369,556	1.84%	\$567		\$363,456
Aug-17	\$363,456	\$71,037	\$78,980	(\$7,942)	\$355,513	\$359,485	1.84%	\$551		\$356,065
Sep-17	\$356,065	\$64,963	\$66,229	(\$1,265)	\$354,799	\$355,432	1.84%	\$545		\$355,344
Oct-17	\$355,344	\$59,428	\$62,821	(\$3,393)	\$351,952	\$353,648	1.84%	\$542		\$352,494
Nov-17	\$352,494	\$57,968	\$63,094	(\$5,126)	\$347,368	\$349,931	1.84%	\$537		\$347,904
Dec-17	\$347,904	\$58,344	\$64,107	(\$5,764)	\$342,140	\$345,022	1.84%	\$529		\$342,669
Jan-18	\$342,669	\$10,032		\$10,032	\$352,701	\$347,685	1.84%	\$533		\$353,234
Total	\$0	1,008,456	\$820,647	\$187,809	\$187,809			\$6,247	\$159,178	\$353,234

- Column (a) prior month column (j)
- Column (b) per Company reports
Includes an adjustment of \$225,897 to increase revenue plus interest associated with an account which was under-billed due to incorrect meter programming
- Column (c) monthly CTC bills from New England Power Company
- Column (d) Column (b) - Column (c)
- Column (e) Column (a) + Column (d)
- Column (f) [Column (a) + Column (e)] ÷ 2
- Column (g) Customer Deposit Rate
- Column (h) [Column (f) x (Column (g))] ÷ 12
- Column (i) Ending Balance from prior period reconciliation per Page 2
- Column (j) Column (e) + Column (h) + Column (i)

Transition Service Reconciliation
For the Period January 2017 through December 2017

Status of Prior Period Over/(Under) Collection

Section 1

Incurred: January 1, 2015 through December 31, 2015
Recovery Period: April 1, 2016 through March 31, 2017

Month	Beginning Over/(Under)	Transition Charge (Credit)/Charge	Ending Over/(Under)	Interest Balance	Interest Rate	Monthly Interest	Ending Balance w/ Interest
	Recovery Balance (a)		Recovery Balance (c)				
Jan-16	\$5,216,525	\$0	\$5,216,525	\$5,216,525	0.00%	\$0	\$5,216,525
Feb-16	\$5,216,525	\$0	\$5,216,525	\$5,216,525	2.54%	\$11,042	\$5,227,567
Mar-16	\$5,227,567	\$0	\$5,227,567	\$5,227,567	2.14%	\$9,322	\$5,236,889
(1) Apr-16	\$5,236,889	(\$171,649)	\$5,065,241	\$5,151,065	2.14%	\$9,186	\$5,074,427
May-16	\$5,074,427	(\$348,130)	\$4,726,296	\$4,900,361	2.14%	\$8,739	\$4,735,035
Jun-16	\$4,735,035	(\$421,359)	\$4,313,676	\$4,524,356	2.14%	\$8,068	\$4,321,744
Jul-16	\$4,321,744	(\$477,342)	\$3,844,402	\$4,083,073	2.14%	\$7,281	\$3,851,684
Aug-16	\$3,851,684	(\$542,490)	\$3,309,194	\$3,580,439	2.14%	\$6,385	\$3,315,579
Sep-16	\$3,315,579	(\$512,615)	\$2,802,964	\$3,059,272	2.14%	\$5,456	\$2,808,420
Oct-16	\$2,808,420	(\$403,060)	\$2,405,360	\$2,606,890	2.14%	\$4,649	\$2,410,009
Nov-16	\$2,410,009	(\$371,952)	\$2,038,058	\$2,224,033	2.14%	\$3,966	\$2,042,024
Dec-16	\$2,042,024	(\$402,580)	\$1,639,444	\$1,840,734	2.14%	\$3,283	\$1,642,726
Jan-17	\$1,642,726	(\$441,144)	\$1,201,583	\$1,422,154	2.14%	\$2,536	\$1,204,119
Feb-17	\$1,204,119	(\$413,846)	\$790,273	\$997,196	2.14%	\$1,778	\$792,051
Mar-17	\$792,051	(\$403,428)	\$388,623	\$590,337	1.84%	\$905	\$389,528
(2) Apr-17	\$389,528	(\$230,770)	\$158,758	\$274,143	1.84%	\$420	\$159,178

Note: Beginning Balance from Schedule ASC-10, page 1, Docket No. 4599, Feb. 2016; January 2016 interest was included in ending balance

Section 2

Incurred: January 1, 2016 through December 31, 2016
Recovery Period: April 1, 2017 through March 31, 2018

Month	Beginning Over/(Under)	Transition Charge (Credit)/Charge	Ending Over/(Under)	Interest Balance	Interest Rate	Monthly Interest	Ending Balance w/ Interest
	Recovery Balance (a)		Recovery Balance (c)				
Jan-17	(\$3,563,700)	\$0	(\$3,563,700)	(\$3,563,700)	0.00%	\$0	(\$3,563,700)
Feb-17	(\$3,563,700)	\$0	(\$3,563,700)	(\$3,563,700)	2.14%	(\$6,355)	(\$3,570,055)
Mar-17	(\$3,570,055)	\$0	(\$3,570,055)	(\$3,570,055)	1.84%	(\$5,474)	(\$3,575,529)
(1) Apr-17	(\$3,575,529)	\$100,124	(\$3,475,405)	(\$3,525,467)	1.84%	(\$5,406)	(\$3,480,811)
May-17	(\$3,480,811)	\$249,037	(\$3,231,774)	(\$3,356,292)	1.84%	(\$5,146)	(\$3,236,920)
Jun-17	(\$3,236,920)	\$273,775	(\$2,963,145)	(\$3,100,032)	1.84%	(\$4,753)	(\$2,967,898)
Jul-17	(\$2,967,898)	\$336,349	(\$2,631,549)	(\$2,799,724)	1.84%	(\$4,293)	(\$2,635,842)
Aug-17	(\$2,635,842)	\$340,567	(\$2,295,276)	(\$2,465,559)	1.84%	(\$3,781)	(\$2,299,056)
Sep-17	(\$2,299,056)	\$308,547	(\$1,990,509)	(\$2,144,783)	1.84%	(\$3,289)	(\$1,993,798)
Oct-17	(\$1,993,798)	\$279,856	(\$1,713,942)	(\$1,853,870)	1.84%	(\$2,843)	(\$1,716,784)
Nov-17	(\$1,716,784)	\$271,646	(\$1,445,139)	(\$1,580,962)	1.84%	(\$2,424)	(\$1,447,563)
Dec-17	(\$1,447,563)	\$272,672	(\$1,174,891)	(\$1,311,227)	1.84%	(\$2,011)	(\$1,176,902)
Jan-18	(\$1,176,902)	\$330,844	(\$846,058)	(\$1,011,480)	1.84%	(\$1,551)	(\$847,609)
Feb-18	(\$847,609)	\$0	(\$847,609)	(\$847,609)	1.84%	(\$1,300)	(\$848,908)
Mar-18	(\$848,908)	\$0	(\$848,908)	(\$848,908)	2.33%	(\$1,648)	(\$850,557)
(2) Apr-18	(\$850,557)	\$0	(\$850,557)	(\$850,557)	2.33%	(\$1,652)	(\$852,208)

Note: Beginning Balance from Schedule ASC-10, page 1, Docket No. 4691, Feb 2017; January 2017 interest was included in ending balance

- (1) represents revenue associated with consumption after April 1
- (2) represents revenue associated with consumption prior to April 1

- (a) prior month column (g)
- (b) monthly revenue reports
- (c) Column (a) + Column (b)
- (d) (Column (a) + Column (c)) ÷ 2
- (e) Customer Deposits Rate
- (f) [Column (d) x (Column (e))] ÷ 12
- (g) Column (c) + Column (f)

**Transition Service Reconciliation
For the Period January 2017 through December 2017**

Calculation of Interest During the Refund/Recovery Period

<u>Month</u>	<u>Beginning Balance</u> (a)	<u>Refund/(Charge)</u> (b)	<u>Ending Balance</u> (c)	<u>Interest Rate</u> (d)	<u>Interest</u> (e)
Jan-18	\$353,234		\$353,234	1.84%	\$542
Feb-18	\$353,776		\$353,776	1.84%	\$542
Mar-18	\$354,318		\$354,318	2.33%	\$688
Apr-18	\$355,006	\$29,584	\$325,422	2.33%	\$661
May-18	\$326,083	\$29,644	\$296,439	2.33%	\$604
Jun-18	\$297,043	\$29,704	\$267,339	2.33%	\$548
Jul-18	\$267,887	\$29,765	\$238,122	2.33%	\$491
Aug-18	\$238,613	\$29,827	\$208,786	2.33%	\$434
Sep-18	\$209,221	\$29,889	\$179,332	2.33%	\$377
Oct-18	\$179,709	\$29,952	\$149,758	2.33%	\$320
Nov-18	\$150,078	\$30,016	\$120,062	2.33%	\$262
Dec-18	\$120,324	\$30,081	\$90,243	2.33%	\$204
Jan-19	\$90,448	\$30,149	\$60,298	2.33%	\$146
Feb-19	\$60,445	\$30,222	\$30,222	2.33%	\$88
Mar-19	\$30,310	\$30,310	\$0	2.33%	\$29
					\$5,938

(1) Total Transition Over Collection plus Interest during Refund Period	\$359,172
(2) forecasted kWh deliveries for the period April 1, 2018 through March 31, 2019	<u>7,292,662,088</u>
(3) Transition Adjustment Credit Factor per kWh	(\$0.00004)

- (a) Column (e) from previous month; beginning balance from page 1
- (b) For Apr, (Column (a)) ÷ 12. For May, (Column (a)) ÷ 11, etc.
- (c) Column (a) - Column (b)
- (d) Current Rate for Customer Deposits
- (e) $\{[(\text{Column (a)} + \text{Column (c)}) \div 2] \times \text{Column (d)}\} \div 12$

- (1) beginning balance in Column (a) + total interest in Column (e)
per Company forecast
- (2) [Line (1) ÷ Line (2)] x -1, truncated to 5 decimal places
- (3)

Schedule ASC-11

Calculation of Proposed Base Transmission Charges

Calculation of 2018 Base Transmission Factors
Effective April 1, 2018 through March 31, 2019

	<u>Total</u>	<u>A16/ A60</u>	<u>C06</u>	<u>G02</u>	<u>B32/G32</u>	<u>B62/G62/X01</u>	<u>S05/S06/S10/S14</u>
(1) Estimated Transmission Expenses	\$208,083,113						
(2) Coincident Peak Allocator	100.00%	44.75%	9.11%	17.30%	23.48%	5.04%	0.32%
(3) Estimated 2018 Transmission Expenses by Rate Class	\$208,083,113	\$93,122,194	\$18,955,935	\$35,998,449	\$48,854,699	\$10,477,300	\$674,536
(4) Allocated Estimated 2017 Transmission Expenses	\$212,722,033	\$95,975,112	\$18,976,592	\$36,301,176	\$49,857,577	\$10,734,534	\$877,043
(5) Increase/(Decrease)	(\$4,638,920)	(\$2,852,918)	(\$20,656)	(\$302,727)	(\$1,002,878)	(\$257,234)	(\$202,506)
(6) Percentage Increase/(Decrease)	-2.18%	-2.97%	-0.11%	-0.83%	-2.01%	-2.40%	-23.09%
(7) Forecast 2018 Demand kW	11,305,379			4,601,549	5,576,910	1,126,919	
(8) Forecast kWh for the period April 1, 2018 through March 31, 2019	7,292,662,088	2,952,217,339	598,406,291	1,290,644,353	1,958,411,647	446,170,232	46,812,226
(9) Current Transmission kW Charge				\$4.37	\$4.69	\$3.40	
(10) Proposed Transmission kW Charge				\$4.37	\$4.69	\$3.40	
(11) Transmission Expenses to be Recovered on a kW Basis	\$50,096,004			\$20,108,771	\$26,155,707	\$3,831,525	
(12) Transmission Expenses to be Recovered on a kWh Basis	\$157,987,109	\$93,122,194	\$18,955,935	\$15,889,677	\$22,698,992	\$6,645,775	\$674,536
(13) Proposed Transmission kWh Charge		\$0.03154	\$0.03167	\$0.01231	\$0.01159	\$0.01489	\$0.01440

- (1) per Schedule PVD-1, Page 1, Line (11)
- (2) per Page 2, Column (j)
- (3) Line 2 x Total Line 1
- (4) Schedule ASC-11, Page 1 of 2, Line (3), Docket No. 4691
- (5) Line 3 - Line 4
- (6) Line 5 ÷ Line 4
- (7) per Company forecast
- (8) per Company forecast
- (9) per current tariffs
- (10) Higher of current charge or Line 9 x (1 - Line 6)
- (11) Line 7 x Line 10
- (12) Line 3 - Line 11
- (13) Line 12 ÷ Line 8 truncated to five decimal places

Line	Rate Class	Weight= 67.5%		Weight= 32.5%		Estimated - 12 Months 03/31/2019		Estimated - 12 Months 03/31/2019			
		MWh	Class 12CP	Load Factor at 12CP	MWh	Class 12CP	Class 12CP				
		(a)	(b)	(c)	(d)	(e)	(f)	(g)	(h)	(i)	(j)
1	A16-A60	3,016,600	554,463	62.1%	3,126,239	567,927	62.8%	62.3%	2,952,217	540,560	44.8%
2	C-06	544,439	101,466	61.3%	565,451	101,174	63.8%	62.1%	598,406	110,036	9.1%
3	G02	1,384,485	225,130	70.2%	1,332,785	213,873	71.1%	70.5%	1,290,644	208,966	17.3%
4	B32-G32	2,106,494	306,559	78.4%	2,062,549	295,627	79.6%	78.8%	1,958,412	283,594	23.5%
5	B62-G62-X-01	581,455	77,923	85.2%	545,160	77,059	80.8%	83.7%	446,170	60,819	5.0%
6	S05-S06-S10-S14	70,565	5,590	144.1%	69,860	6,611	120.6%	136.5%	46,812	3,916	0.32%
7											
8	System	7,704,038	1,271,131	69.2%	7,702,044	1,262,270	69.7%		7,292,662	1,207,891	100.0%

(a) per Company records
(b) 2008 average monthly CP
(c) column (a) ÷ [column (b) x 8,760 hours]
(d) per Company records
(e) 2011 average monthly CP
(f) column (d) ÷ [column (e) x 8,760 hours]
(g) column (c) x 67.5% + column (f) x 32.5%
(h) from Company forecast
(i) column (h) ÷ column (g) ÷ 8,760 hours
(j) column (i) ÷ column (i) Total

Schedule ASC-12

**Transmission Service Reconciliation
For the period January 2017 through December 2017**

**Transmission Service Reconciliation
For the Period January 2017 through December 2017**

Base Reconciliation - All Classes

<u>Month</u>	<u>Over/(Under) Beginning Balance</u> (a)	<u>Transmission Revenue</u> (b)	<u>Transmission Expense</u> (c)	<u>Monthly Over/(Under)</u> (d)	<u>Over/(Under) Ending Balance</u> (e)
(1) Jan-17	(\$5,430,184)	\$6,953,513	\$15,199,636	(\$8,246,123)	(\$13,676,308)
Feb-17	(\$13,676,308)	\$14,095,150	\$13,812,551	\$282,599	(\$13,393,709)
Mar-17	(\$13,393,709)	\$13,722,476	\$14,547,548	(\$825,072)	(\$14,218,781)
Apr-17	(\$14,218,781)	\$14,760,067	\$12,960,885	\$1,799,181	(\$12,419,600)
May-17	(\$12,419,600)	\$14,958,349	\$17,130,512	(\$2,172,163)	(\$14,591,762)
Jun-17	(\$14,591,762)	\$16,824,018	\$20,489,900	(\$3,665,883)	(\$18,257,645)
Jul-17	(\$18,257,645)	\$20,146,269	\$18,260,968	\$1,885,301	(\$16,372,344)
Aug-17	(\$16,372,344)	\$20,369,689	\$17,070,271	\$3,299,418	(\$13,072,926)
Sep-17	(\$13,072,926)	\$18,341,281	\$17,090,118	\$1,251,162	(\$11,821,763)
Oct-17	(\$11,821,763)	\$16,624,577	\$13,473,591	\$3,150,986	(\$8,670,778)
Nov-17	(\$8,670,778)	\$16,261,165	\$14,870,938	\$1,390,228	(\$7,280,550)
Dec-17	(\$7,280,550)	\$16,294,359	\$16,087,495	\$206,864	(\$7,073,686)
(2) Jan-18	(\$7,073,686)	\$11,359,403	\$0	\$11,359,403	\$4,285,717
Total	(\$5,430,184)	\$200,710,316	\$190,994,415	\$9,715,901	\$4,285,717

Adjustments:

(3) Ending Balance Over/(Under) Incurred During 2015					(\$442,704)
				Total Pre-Interest Adjustments:	(\$442,704)
				Ending Balance Prior to Application of Interest	\$3,843,013
(4) Interest					\$9,189
				Base Transmission Reconciliation Balance with Interest	<u>\$3,852,203</u>

- (1) Reflects kWhs consumed after January 1
(2) Reflects kWhs consumed prior to January 1
(3) Sum of Over/(Under) Ending Balances on Page 2
(4) $[(\text{Beginning Balance} + \text{Ending Balance}) \div 2] \times [(2.14\% \times 2/12) + (1.84\% \times 10/12)]$
Interest not calculated on ISO-NE Disgorgement Credit

- (a) Jan.-17, True-Up of 2016 Expenses + Reversal of double refund of ISO-NE Disgorgement Credit
Feb.-17 through Jan.-18, Column (e) from previous row
(b) Page 3
(c) Page 4
(d) Column (b) - Column (c)
(e) Column (a) + Column (d)

Transmission Service Reconciliation
For the Period January 2017 through December 2017

Base Reconciliation - By Rate Class

Month	Rate A-16/A-60					Rate C-62					Rate C-62				
	Beginning Balance (a)	Revenue (b)	Expense (c)	Monthly Over/Under (d)	Over/Under Ending Balance (e)	Beginning Balance (a)	Revenue (b)	Expense (c)	Monthly Over/Under (d)	Over/Under Ending Balance (e)	Beginning Balance (a)	Revenue (b)	Expense (c)	Monthly Over/Under (d)	Over/Under Ending Balance (e)
Jan-17	(\$2,581,487)	\$2,942,446	\$7,253,720	(\$4,291,274)	(\$6,872,762)	(\$904,201)	\$583,843	\$1,073,651	(\$509,808)	(\$914,009)	(\$862,206)	\$1,024,748	\$2,269,917	(\$1,345,169)	(\$2,268,374)
Feb-17	(\$6,872,762)	\$6,539,140	\$6,754,422	(\$2,152,282)	(\$7,088,044)	(\$914,009)	\$1,322,830	\$908,844	\$413,886	(\$500,123)	(\$2,208,374)	\$2,361,580	\$2,179,722	\$181,859	(\$2,026,516)
Mar-17	(\$7,088,044)	\$6,078,331	\$6,968,717	(\$890,396)	(\$7,978,439)	(\$800,023)	\$1,286,441	\$948,883	\$346,883	(\$500,123)	(\$2,026,516)	\$2,418,754	\$2,262,787	\$155,966	(\$1,870,550)
Apr-17	(\$7,978,439)	\$6,468,934	\$5,782,969	(\$685,934)	(\$8,292,373)	(\$153,139)	\$1,389,340	\$821,449	\$567,891	(\$1,870,550)	(\$1,870,550)	\$2,593,107	\$2,156,406	\$438,700	(\$1,431,849)
May-17	(\$8,292,373)	\$6,235,002	\$7,925,015	(\$1,690,014)	(\$9,982,387)	(\$414,752)	\$1,356,806	\$1,407,205	(\$50,399)	(\$364,352)	(\$1,431,849)	\$2,805,063	\$2,863,244	(\$58,181)	(\$1,490,031)
Jun-17	(\$9,982,387)	\$7,116,919	\$9,076,973	(\$1,960,054)	(\$10,942,572)	(\$364,352)	\$1,463,981	\$2,130,786	(\$666,805)	(\$302,453)	(\$1,490,031)	\$3,086,523	\$3,479,984	(\$393,461)	(\$1,883,442)
Jul-17	(\$10,942,572)	\$9,749,776	\$9,025,589	(\$724,187)	(\$10,218,385)	(\$302,453)	\$1,603,250	\$1,705,265	\$264,885	(\$37,468)	(\$1,883,442)	\$3,331,598	\$2,935,179	\$396,419	(\$1,487,023)
Aug-17	(\$10,218,385)	\$9,916,492	\$8,285,817	(\$1,630,675)	(\$8,587,710)	(\$37,468)	\$1,627,678	\$1,407,232	\$30,446	(\$31,979)	(\$1,487,023)	\$3,323,419	\$2,746,767	\$576,653	(\$919,370)
Sep-17	(\$8,587,710)	\$8,453,637	\$7,822,579	(\$626,058)	(\$7,961,652)	\$312,979	\$1,649,495	\$1,481,232	\$167,865	(\$480,844)	(\$919,370)	\$3,194,910	\$2,824,467	\$370,443	(\$539,927)
Oct-17	(\$7,961,652)	\$6,900,652	\$6,159,110	(\$741,542)	(\$7,203,110)	\$480,844	\$1,450,318	\$855,159	\$595,159	(\$1,076,003)	(\$539,927)	\$3,072,546	\$2,221,566	\$850,981	\$311,054
Nov-17	(\$7,203,110)	\$6,994,109	\$7,221,727	(\$227,618)	(\$7,430,728)	\$1,076,003	\$1,444,561	\$1,071,274	\$373,087	(\$1,489,090)	(\$311,054)	\$2,976,288	\$2,211,792	\$664,506	(\$976,529)
Dec-17	(\$7,447,728)	\$7,426,565	\$7,167,714	(\$241,352)	(\$7,689,080)	\$1,449,090	\$1,454,183	\$1,181,773	\$272,412	(\$1,221,503)	\$976,529	\$2,763,986	\$2,453,666	\$310,320	(\$1,198,929)
Jan-18	(\$7,689,080)	\$5,550,194	\$0	\$5,530,194	(\$2,158,886)	\$1,721,503	\$1,043,839	\$0	\$1,043,839	\$2,763,986	\$1,198,929	\$1,789,254	\$0	\$1,789,254	\$2,988,182
Adjustments															
		\$90,351,954	\$89,929,352	\$422,602	\$17,943,567	\$14,773,825	\$3,169,343		\$3,169,343			\$34,745,774	\$30,894,387	\$3,851,388	
Adjustments															
					(\$22,833)		\$5,674		\$5,674						(\$8,165)
					(\$2,181,718)										\$2,980,017
					(\$33,610)										\$23,916
					(\$2,215,328)										\$3,003,933

Month	Rate B-62/G-62/X-61					Rate S-05/S-06/S-10/S-14					Rate S-05/S-06/S-10/S-14				
	Beginning Balance (a)	Revenue (b)	Expense (c)	Monthly Over/Under (d)	Over/Under Ending Balance (e)	Beginning Balance (a)	Revenue (b)	Expense (c)	Monthly Over/Under (d)	Over/Under Ending Balance (e)	Beginning Balance (a)	Revenue (b)	Expense (c)	Monthly Over/Under (d)	Over/Under Ending Balance (e)
Jan-17	(\$1,481,312)	\$2,091,384	\$3,572,695	(\$1,481,312)	(\$2,222,783)	(\$298,431)	\$395,982	\$807,689	(\$501,707)	(\$800,138)	(\$800,138)	\$25,111	\$141,965	(\$116,854)	(\$158,242)
Feb-17	(\$2,722,783)	\$3,089,442	\$3,106,075	(\$16,633)	(\$2,739,416)	(\$800,138)	\$732,459	\$721,698	(\$10,760)	(\$789,378)	(\$158,242)	\$49,699	\$141,790	(\$92,091)	(\$250,333)
Mar-17	(\$2,739,416)	\$3,210,105	\$3,435,762	(\$225,658)	(\$2,965,074)	(\$789,378)	\$684,489	\$806,307	(\$121,818)	(\$911,196)	(\$340,383)	\$44,366	\$134,416	(\$90,050)	(\$436,433)
Apr-17	(\$2,965,074)	\$3,516,021	\$3,274,681	\$241,339	(\$2,723,735)	(\$911,196)	\$751,661	\$771,805	(\$20,143)	(\$931,339)	(\$340,383)	\$37,035	\$153,576	(\$116,540)	(\$492,923)
May-17	(\$2,723,735)	\$3,878,437	\$4,038,729	(\$160,292)	(\$2,883,027)	(\$931,339)	\$898,926	\$898,926	(\$31,413)	(\$1,092,027)	(\$458,923)	(\$35,017)	\$392	(\$35,409)	(\$492,332)
Jun-17	(\$2,883,027)	\$4,136,379	\$4,621,738	(\$485,359)	(\$3,368,386)	(\$1,092,027)	\$908,109	\$1,180,094	(\$271,985)	(\$1,180,094)	(\$492,332)	\$112,106	\$375	\$111,731	(\$380,601)
Jul-17	(\$3,368,386)	\$4,558,625	\$4,942,470	(\$383,845)	(\$3,752,231)	(\$1,180,094)	\$886,984	\$938,451	(\$51,468)	(\$1,432,601)	(\$380,601)	\$59,807	\$329	\$58,707	(\$321,894)
Aug-17	(\$3,752,231)	\$4,404,873	\$3,813,029	(\$591,844)	(\$4,344,075)	(\$1,432,601)	\$921,622	\$871,092	(\$104,530)	(\$1,328,130)	(\$321,894)	\$45,604	\$334	\$45,270	(\$276,624)
Sep-17	(\$4,344,075)	\$4,101,736	\$3,945,606	(\$562,339)	(\$4,906,414)	(\$1,328,130)	\$988,247	\$909,833	(\$115,860)	(\$1,339,715)	(\$276,624)	\$41,256	\$101,005	(\$59,749)	(\$334,372)
Oct-17	(\$4,906,414)	\$4,230,346	\$3,275,448	(\$957,898)	(\$5,864,312)	(\$1,339,715)	\$925,958	\$868,048	\$44,910	(\$1,278,865)	(\$334,372)	\$44,756	\$104,260	(\$59,504)	(\$393,876)
Nov-17	(\$5,864,312)	\$3,927,147	\$3,328,655	(\$937,165)	(\$6,801,477)	(\$1,278,865)	\$855,483	\$810,045	\$45,440	(\$1,229,305)	(\$334,372)	\$67,777	\$128,446	(\$60,669)	(\$458,345)
Dec-17	(\$6,801,477)	\$3,888,081	\$3,675,929	(\$215,152)	(\$7,016,629)	(\$1,229,305)	\$990,962	\$887,336	\$103,626	(\$1,096,733)	(\$458,345)	\$134,138	\$154,138	(\$205,555)	(\$302,900)
Jan-18	(\$7,016,629)	\$2,364,056	\$0	\$2,364,056	(\$4,652,573)	(\$1,096,733)	\$534,571	\$0	\$534,571	(\$891,167)	(\$523,900)	\$97,488	\$0	\$97,488	(\$426,411)
Adjustments															
		\$47,198,631	\$43,948,303	\$3,250,129	\$9,814,586	\$10,407,322			(\$592,736)			\$656,003	\$1,041,026	(\$385,023)	
Adjustments															
					(\$92,914)										(\$165,055)
					\$1,915,743										(\$591,467)
					\$11,927										(\$5,852)
					\$1,927,669										(\$897,319)

(a) Jan-17, True-Up of Nov. and Dec. 2016 Expenses; Feb-17 through Jan-18, Column (e) from previous month
(b) Page 3
(c) Page 4
(d) Column (b) + Column (c)
(e) Column (a) + Column (d)

**Transmission Service Reconciliation
For the Period January 2017 through December 2017**

Annual Expense

	NEPOOL PTF <u>Expenses</u> (a)	NEP Non-PTF <u>Expenses</u> (b)	Other ISO Regional <u>Charges</u> (c)	ISO Administrative <u>Expenses</u> (d)	Total Transmission <u>Expense</u> (e)
Jan-17	\$10,533,643	\$4,070,096	\$349,359	\$246,537	\$15,199,636
Feb-17	\$9,231,964	\$4,005,525	\$356,460	\$218,602	\$13,812,551
Mar-17	\$9,073,982	\$4,883,843	\$375,414	\$214,310	\$14,547,548
Apr-17	\$8,346,806	\$4,104,055	\$312,425	\$197,600	\$12,960,885
May-17	\$11,064,572	\$5,435,470	\$370,825	\$259,645	\$17,130,512
Jun-17	\$15,002,213	\$4,734,804	\$420,665	\$332,218	\$20,489,900
Jul-17	\$14,875,570	\$2,729,946	\$419,371	\$236,081	\$18,260,968
Aug-17	\$13,568,182	\$2,815,806	\$387,823	\$298,460	\$17,070,271
Sep-17	\$12,654,036	\$3,782,793	\$375,800	\$277,489	\$17,090,118
Oct-17	\$9,461,126	\$3,494,232	\$308,761	\$209,472	\$13,473,591
Nov-17	\$9,431,877	\$4,920,356	\$308,762	\$209,943	\$14,870,938
(1) Dec-17	\$11,093,283	\$4,441,110	\$367,063	\$186,039	\$16,087,495
Total	\$134,337,254	\$49,418,036	\$4,352,728	\$2,886,397	\$190,994,415

(1) estimated

(a) - (d) per monthly NEP and ISO Bills
(e) sum of columns (a) - (d)

Transmission Expense by Rate Class

	A-16/A60 (f)	C-06 (g)	G-02 (h)	B-32 / G-32 (i)	B-62/G-62/X-01 (j)	S-05/ S-06 /S-10 / S-14 (k)	Total (l)
Jan-17	\$7,233,720	\$1,073,651	\$2,369,917	\$3,572,695	\$807,689	\$141,965	\$15,199,636
Feb-17	\$6,754,422	\$908,844	\$2,179,722	\$3,106,075	\$721,698	\$141,790	\$13,812,551
Mar-17	\$6,968,717	\$939,558	\$2,262,787	\$3,435,762	\$806,307	\$134,416	\$14,547,548
Apr-17	\$5,782,969	\$821,449	\$2,156,406	\$3,274,681	\$771,805	\$153,576	\$12,960,885
May-17	\$7,925,015	\$1,407,205	\$2,863,244	\$4,038,729	\$895,926	\$392	\$17,130,512
Jun-17	\$9,076,973	\$2,130,786	\$3,479,934	\$4,621,738	\$1,180,094	\$375	\$20,489,900
Jul-17	\$9,025,589	\$1,495,265	\$2,935,179	\$3,866,154	\$938,451	\$329	\$18,260,968
Aug-17	\$8,285,817	\$1,407,232	\$2,746,767	\$3,813,029	\$817,092	\$334	\$17,070,271
Sep-17	\$7,827,579	\$1,481,629	\$2,824,467	\$3,945,606	\$909,833	\$101,005	\$17,090,118
Oct-17	\$6,159,110	\$855,159	\$2,221,566	\$3,272,448	\$861,048	\$104,260	\$13,473,591
Nov-17	\$7,221,727	\$1,071,274	\$2,310,792	\$3,328,655	\$810,043	\$128,446	\$14,870,938
Dec-17	\$7,667,714	\$1,181,773	\$2,543,606	\$3,672,929	\$887,336	\$134,138	\$16,087,495
Total	\$89,929,352	\$14,773,825	\$30,894,387	\$43,948,503	\$10,407,322	\$1,041,026	\$190,994,415

(f) Column (e) x Page 5, column (i)
(g) Column (e) x Page 5, column (j)
(h) Column (e) x Page 5, column (k)
(i) Column (e) x Page 5, column (l)
(j) Column (e) x Page 5, column (m)
(k) Column (e) x Page 5, column (n)
(l) sum of columns (f) through (k)

Transmission Service Reconciliation
For the Period January 2017 through December 2017

Development of Coincident Peak Allocation Factor

	<u>Total</u> (a)	<u>A-16/A60</u> (b)	<u>C-06</u> (c)	<u>G-02</u> (d)	<u>B-32 / G-32</u> (e)	<u>B-62/ G-62/ X-01</u> (f)	<u>S-05 / S-06</u> <u>S-10 / S-14</u> (g)
Jan-2017	1,117,002	531,597	78,901	174,162	262,553	59,356	10,433
Feb-2017	1,061,255	518,960	69,829	167,474	238,648	55,450	10,894
Mar-2017	1,011,192	484,392	65,308	157,285	238,818	56,046	9,343
Apr-2017	860,841	384,095	54,559	143,225	217,499	51,262	10,200
May-2017	1,224,551	566,509	100,592	204,675	288,703	64,044	28
Jun-2017	1,473,401	652,713	153,222	250,237	332,343	84,859	27
Jul-2017	1,496,485	739,646	122,537	240,538	316,831	76,906	27
Aug-2017	1,380,698	670,183	113,821	222,167	308,410	66,089	27
Sep-2017	1,321,572	605,303	114,574	218,415	305,112	70,357	7,811
Oct-2017	943,772	431,421	59,900	155,612	229,222	60,313	7,303
Nov-2017	1,024,718	497,631	73,819	159,231	229,369	55,818	8,851
Dec-2017*	1,151,117	548,652	84,560	182,004	262,811	63,492	9,598
Total	14,066,603	6,631,102	1,091,623	2,275,025	3,230,319	763,992	74,542

*December 2017 Coincident Peak Data Not available at time of filing - December 2016 Coincident Peak Loads used as a proxy

Coincident Peak Data - kW as Percentage of Total Monthly kW
Rate Class Contribution as a Percentage of Total

	<u>Total</u> (h)	<u>A-16/A60</u> (i)	<u>C-06</u> (j)	<u>G-02</u> (k)	<u>B-32 / G-32</u> (l)	<u>B-62/ G-62/ X-01</u> (m)	<u>S-05 / S-06</u> <u>S-10 / S-14</u> (n)
Jan-2017	100.0%	47.6%	7.1%	15.6%	23.5%	5.3%	0.9%
Feb-2017	100.0%	48.9%	6.6%	15.8%	22.5%	5.2%	1.0%
Mar-2017	100.0%	47.9%	6.5%	15.6%	23.6%	5.5%	0.9%
Apr-2017	100.0%	44.6%	6.3%	16.6%	25.3%	6.0%	1.2%
May-2017	100.0%	46.3%	8.2%	16.7%	23.6%	5.2%	0.0%
Jun-2017	100.0%	44.3%	10.4%	17.0%	22.6%	5.8%	0.0%
Jul-2017	100.0%	49.4%	8.2%	16.1%	21.2%	5.1%	0.0%
Aug-2017	100.0%	48.5%	8.2%	16.1%	22.3%	4.8%	0.0%
Sep-2017	100.0%	45.8%	8.7%	16.5%	23.1%	5.3%	0.6%
Oct-2017	100.0%	45.7%	6.3%	16.5%	24.3%	6.4%	0.8%
Nov-2017	100.0%	48.6%	7.2%	15.5%	22.4%	5.4%	0.9%
Dec-2017*	100.0%	47.7%	7.3%	15.8%	22.8%	5.5%	0.8%
Total	100.0%	47.1%	7.8%	16.2%	23.0%	5.4%	0.5%

Transmission Service Reconciliation
For the Period January 2017 through December 2017
Shuts of Prior Period Over/Under Collection

Month	Rate A-16/A-40					Rate C-06					Rate G-02												
	Over/Under Beginning Balance (a)	Charge/ (Refund) (b)	Ending Balance (c)	Interest Balance (d)	Interest Rate (e)	Over/Under Beginning Balance (a)	Charge/ (Refund) (b)	Ending Balance (c)	Interest Balance (d)	Interest Rate (e)	Over/Under Beginning Balance (a)	Charge/ (Refund) (b)	Ending Balance (c)	Interest Balance (d)	Interest Rate (e)	Over/Under Beginning Balance (a)	Charge/ (Refund) (b)	Ending Balance (c)	Interest Balance (d)	Interest Rate (e)	Over/Under Recovery w/ Interest (f)	Ending Over/Under Recovery w/ Interest (g)	
Jan-16	(82,256,069)		(82,256,069)	(82,256,069)	2.54%	(82,256,069)		(82,256,069)	(82,256,069)	2.54%	(82,256,069)		(82,256,069)	(82,256,069)	2.54%	(82,256,069)		(82,256,069)	(82,256,069)	2.54%	(82,256,069)	(82,256,069)	(82,256,069)
Feb-16	(82,260,844)		(82,260,844)	(82,260,844)	2.54%	(82,260,844)		(82,260,844)	(82,260,844)	2.54%	(82,260,844)		(82,260,844)	(82,260,844)	2.54%	(82,260,844)		(82,260,844)	(82,260,844)	2.54%	(82,260,844)	(82,260,844)	(82,260,844)
Mar-16	(82,265,630)		(82,265,630)	(82,265,630)	2.54%	(82,265,630)		(82,265,630)	(82,265,630)	2.54%	(82,265,630)		(82,265,630)	(82,265,630)	2.54%	(82,265,630)		(82,265,630)	(82,265,630)	2.54%	(82,265,630)	(82,265,630)	(82,265,630)
Apr-16	(82,269,670)		(82,269,670)	(82,269,670)	2.54%	(82,269,670)		(82,269,670)	(82,269,670)	2.54%	(82,269,670)		(82,269,670)	(82,269,670)	2.54%	(82,269,670)		(82,269,670)	(82,269,670)	2.54%	(82,269,670)	(82,269,670)	(82,269,670)
May-16	(82,199,865)	\$73,787	(82,126,078)	(82,126,078)	2.14%	(82,126,078)	\$73,787	(82,126,078)	(82,126,078)	2.14%	(82,126,078)	\$73,787	(82,126,078)	(82,126,078)	2.14%	(82,126,078)	\$73,787	(82,126,078)	(82,126,078)	2.14%	(82,126,078)	(82,126,078)	(82,126,078)
Jun-16	(82,065,811)	\$137,854	(81,927,957)	(81,927,957)	2.14%	(81,927,957)	\$137,854	(81,927,957)	(81,927,957)	2.14%	(81,927,957)	\$137,854	(81,927,957)	(81,927,957)	2.14%	(81,927,957)	\$137,854	(81,927,957)	(81,927,957)	2.14%	(81,927,957)	(81,927,957)	(81,927,957)
Jul-16	(81,891,718)	\$177,618	(81,714,100)	(81,714,100)	2.14%	(81,714,100)	\$177,618	(81,714,100)	(81,714,100)	2.14%	(81,714,100)	\$177,618	(81,714,100)	(81,714,100)	2.14%	(81,714,100)	\$177,618	(81,714,100)	(81,714,100)	2.14%	(81,714,100)	(81,714,100)	(81,714,100)
Aug-16	(81,674,576)	\$220,319	(81,454,257)	(81,454,257)	2.14%	(81,454,257)	\$220,319	(81,454,257)	(81,454,257)	2.14%	(81,454,257)	\$220,319	(81,454,257)	(81,454,257)	2.14%	(81,454,257)	\$220,319	(81,454,257)	(81,454,257)	2.14%	(81,454,257)	(81,454,257)	(81,454,257)
Sep-16	(81,406,732)	\$270,589	(81,136,143)	(81,136,143)	2.14%	(81,136,143)	\$270,589	(81,136,143)	(81,136,143)	2.14%	(81,136,143)	\$270,589	(81,136,143)	(81,136,143)	2.14%	(81,136,143)	\$270,589	(81,136,143)	(81,136,143)	2.14%	(81,136,143)	(81,136,143)	(81,136,143)
Oct-16	(81,170,084)	\$166,666	(81,003,418)	(81,003,418)	2.14%	(81,003,418)	\$166,666	(81,003,418)	(81,003,418)	2.14%	(81,003,418)	\$166,666	(81,003,418)	(81,003,418)	2.14%	(81,003,418)	\$166,666	(81,003,418)	(81,003,418)	2.14%	(81,003,418)	(81,003,418)	(81,003,418)
Nov-16	(80,832,527)	\$152,560	(80,680,367)	(80,680,367)	2.14%	(80,680,367)	\$152,560	(80,680,367)	(80,680,367)	2.14%	(80,680,367)	\$152,560	(80,680,367)	(80,680,367)	2.14%	(80,680,367)	\$152,560	(80,680,367)	(80,680,367)	2.14%	(80,680,367)	(80,680,367)	(80,680,367)
Dec-16	(80,578,433)	\$130,935	(80,447,498)	(80,447,498)	2.14%	(80,447,498)	\$130,935	(80,447,498)	(80,447,498)	2.14%	(80,447,498)	\$130,935	(80,447,498)	(80,447,498)	2.14%	(80,447,498)	\$130,935	(80,447,498)	(80,447,498)	2.14%	(80,447,498)	(80,447,498)	(80,447,498)
Jan-17	(80,298,738)	\$201,935	(80,096,803)	(80,096,803)	2.14%	(80,096,803)	\$201,935	(80,096,803)	(80,096,803)	2.14%	(80,096,803)	\$201,935	(80,096,803)	(80,096,803)	2.14%	(80,096,803)	\$201,935	(80,096,803)	(80,096,803)	2.14%	(80,096,803)	(80,096,803)	(80,096,803)
Feb-17	(80,020,477)	\$185,839	(79,834,638)	(79,834,638)	2.14%	(79,834,638)	\$185,839	(79,834,638)	(79,834,638)	2.14%	(79,834,638)	\$185,839	(79,834,638)	(79,834,638)	2.14%	(79,834,638)	\$185,839	(79,834,638)	(79,834,638)	2.14%	(79,834,638)	(79,834,638)	(79,834,638)
Mar-17	(80,020,477)	\$173,089	(79,847,388)	(79,847,388)	2.14%	(79,847,388)	\$173,089	(79,847,388)	(79,847,388)	2.14%	(79,847,388)	\$173,089	(79,847,388)	(79,847,388)	2.14%	(79,847,388)	\$173,089	(79,847,388)	(79,847,388)	2.14%	(79,847,388)	(79,847,388)	(79,847,388)
Apr-17	(80,020,477)	\$98,072	(79,922,405)	(79,922,405)	2.14%	(79,922,405)	\$98,072	(79,922,405)	(79,922,405)	2.14%	(79,922,405)	\$98,072	(79,922,405)	(79,922,405)	2.14%	(79,922,405)	\$98,072	(79,922,405)	(79,922,405)	2.14%	(79,922,405)	(79,922,405)	(79,922,405)
		\$2,273,471					\$2,273,471					\$2,273,471					\$2,273,471						\$2,273,471

Month	Rate B-32/G-32					Rate B-62/G-02X-01					Rate S1												
	Over/Under Beginning Balance (a)	Charge/ (Refund) (b)	Ending Balance (c)	Interest Balance (d)	Interest Rate (e)	Over/Under Beginning Balance (a)	Charge/ (Refund) (b)	Ending Balance (c)	Interest Balance (d)	Interest Rate (e)	Over/Under Beginning Balance (a)	Charge/ (Refund) (b)	Ending Balance (c)	Interest Balance (d)	Interest Rate (e)	Over/Under Beginning Balance (a)	Charge/ (Refund) (b)	Ending Balance (c)	Interest Balance (d)	Interest Rate (e)	Over/Under Recovery w/ Interest (f)	Ending Over/Under Recovery w/ Interest (g)	
Jan-16	(82,312,803)		(82,312,803)	(82,312,803)	2.54%	(82,312,803)		(82,312,803)	(82,312,803)	2.54%	(82,312,803)		(82,312,803)	(82,312,803)	2.54%	(82,312,803)		(82,312,803)	(82,312,803)	2.54%	(82,312,803)	(82,312,803)	(82,312,803)
Feb-16	(82,317,699)		(82,317,699)	(82,317,699)	2.54%	(82,317,699)		(82,317,699)	(82,317,699)	2.54%	(82,317,699)		(82,317,699)	(82,317,699)	2.54%	(82,317,699)		(82,317,699)	(82,317,699)	2.54%	(82,317,699)	(82,317,699)	(82,317,699)
Mar-16	(82,322,604)		(82,322,604)	(82,322,604)	2.54%	(82,322,604)		(82,322,604)	(82,322,604)	2.54%	(82,322,604)		(82,322,604)	(82,322,604)	2.54%	(82,322,604)		(82,322,604)	(82,322,604)	2.54%	(82,322,604)	(82,322,604)	(82,322,604)
Apr-16	(82,249,374)	\$81,449	(82,167,925)	(82,167,925)	2.14%	(82,167,925)	\$81,449	(82,167,925)	(82,167,925)	2.14%	(82,167,925)	\$81,449	(82,167,925)	(82,167,925)	2.14%	(82,167,925)	\$81,449	(82,167,925)	(82,167,925)	2.14%	(82,167,925)	(82,167,925)	(82,167,925)
May-16	(82,083,520)	\$169,715	(81,913,805)	(81,913,805)	2.14%	(81,913,805)	\$169,715	(81,913,805)	(81,913,805)	2.14%	(81,913,805)	\$169,715	(81,913,805)	(81,913,805)	2.14%	(81,913,805)	\$169,715	(81,913,805)	(81,913,805)	2.14%	(81,913,805)	(81,913,805)	(81,913,805)
Jun-16	(81,890,074)	\$196,986	(81,693,088)	(81,693,088)	2.14%	(81,693,088)	\$196,986	(81,693,088)	(81,693,088)	2.14%	(81,693,088)	\$196,986	(81,693,088)	(81,693,088)	2.14%	(81,693,088)	\$196,986	(81,693,088)	(81,693,088)	2.14%	(81,693,088)	(81,693,088)	(81,693,088)
Jul-16	(81,693,765)	\$211,849	(81,481,916)	(81,481,916)	2.14%	(81,481,916)	\$211,849	(81,481,916)	(81,481,916)	2.14%	(81,481,916)	\$211,849	(81,481,916)	(81,481,916)	2.14%	(81,481,916)	\$211,849	(81,481,916)	(81,481,916)	2.14%	(81,481,916)	(81,481,916)	(81,481,916)
Aug-16	(81,481,916)	\$185,839	(81,296,077)	(81,296,077)	2.14%	(81,296,077)	\$185,839	(81,296,077)	(81,296,077)	2.14%	(81,296,077)	\$185,839	(81,296,077)	(81,296,077)	2.14%	(81,296,077)	\$185,839	(81,296,077)	(81,296,077)	2.14%	(81,296,077)	(81,296,077)	(81,296,077)
Sep-16	(81,272,070)	\$152,560	(81,119,510)	(81,119,510)	2.14%	(81,119,510)	\$152,560	(81,119,510)	(81,119,510)	2.14%	(81,119,510)	\$152,560	(81,119,510)	(81,119,510)	2.14%	(81,119,510)	\$152,560	(81,119,510)	(81,119,510)	2.14%	(81,119,510)	(81,119,510)	(81,119,510)
Oct-16	(81,088,166)	\$130,935	(80,957,231)	(80,957,231)	2.14%	(80,957,231)	\$130,935	(80,957,231)	(80,957,231)	2.14%	(80,957,231)	\$130,935	(80,957,231)	(80,957,231)	2.14%	(80,957,231)	\$130,935	(80,957,231)	(80,957,231)	2.14%	(80,957,231)	(80,957,231)	(80,957,231)
Nov-16	(80,957,231)	\$107,820	(80,849,411)	(80,849,411)	2.14%	(80,849,411)	\$107,820	(80,849,411)	(80,849,411)	2.14%	(80,849,411)	\$107,820	(80,849,411)	(80,849,411)	2.14%	(80,849,411)	\$107,820	(80,849,411)	(80,849,411)	2.14%	(80,849,411)	(80,849,411)	(80,849,411)
Dec-16	(80,849,411)	\$79,804	(80,769,607)	(80,769,607)	2.14%	(80,769,607)	\$79,804	(80,769,607)	(80,769,607)	2.14%	(80,769,607)	\$79,804	(80,769,607)	(80,769,607)	2.14%	(80,769,607)	\$79,804	(80,769,607)	(80,769,607)	2.14%	(80,769,607)	(80,769,607)	(80,769,607)
Jan-17	(80,769,607)	\$186,599	(80,583,008)	(80,583,008)	2.14%	(80,583,008)	\$186,599	(80,583,008)	(80,583,008)	2.14%	(80,583,008)	\$186,599	(80,583,008)	(80,583,008)	2.14%	(80,583,008)	\$186,599	(80,583,008)	(80,583,008)	2.14%	(80,583,008)	(80,583,008)	(80,583,008)
Feb-17	(80,583,008)	\$174,445	(80,408,563)	(80,408,563)	2.14%	(80,408,563)	\$174,445	(80,408,563)	(80,408,563)	2.14%	(80,408,563)	\$174,445	(80,408,563)	(80,408,563)	2.14%	(80,408,563)	\$174,445	(80,408,563)	(80,408,563)	2.14%	(80,408,563)	(80,408,563)	(80,408,563)
Mar-17	(80,408,563)	\$179,163	(80,229,400)	(80,229,400)	2.14%	(80,229,400)	\$179,163	(80,229,400)	(80,229,400)	2.14%	(80,229,400)	\$179,163	(80,229,400)	(80,229,400)	2.14%	(80,229,400)	\$179,163	(80,229,400)	(80,229,400)	2.14%	(80,229,400)	(80,229,400)	(80,229,400)
Apr-17	(80,229,400)	\$104,996	(80,124,404)	(80,124,404)	2.14%	(80,124,404)	\$104,996	(80,124,404)	(80,124,404)	2.14%	(80,124,404)	\$104,996	(80,124,404)	(80,124,404)	2.14%	(80,124,404)	\$104,996	(80,124,404)	(80,124,404)	2.14%	(80,124,404)	(80,124,404)	(80,124,404)
		\$2,261,777					\$2,261,777					\$2,261,777					\$2,261,777						\$2,261,777

(1) Reflects kWhs consumed on and after to April 1
(2) Reflects kWhs consumed prior to April 1

(a) Column (g) from previous month, beginning balance from Schedule ASC-12, Page 2 of 7, Docket No. 4599 (2016 Electric Retail Rate Filing), filed February 2016
(b) from monthly revenue

Schedule ASC-13

Calculation of Proposed Transmission Adjustment Factors

**Transmission Service Reconciliation
For the Period January 2017 through December 2017**

Calculation of Transmission Adjustment Factor
For the Period April 1, 2018 through March 31, 2019

<u>Line No.</u>	<u>Total</u> (a)	<u>A16/A60</u> (b)	<u>C06</u> (c)	<u>G02</u> (d)	<u>B32/G32</u> (e)	<u>B62/G62/X01</u> (f)	<u>SL</u> (g)
(1) Transmission Over/(Under) Recovery	\$3,852,203	(\$2,215,328)	\$2,795,259	\$3,003,933	\$1,927,669	(\$1,062,011)	(\$597,319)
(2) Plus: Estimated Interest During the Refund/Recovery Period	<u>\$64,758</u>	<u>(\$37,241)</u>	<u>\$46,990</u>	<u>\$50,498</u>	<u>\$32,405</u>	<u>(\$17,853)</u>	<u>(\$10,041)</u>
(3) Total Transmission Over/(Under) Recovery (including interest)	\$3,916,961	(\$2,252,569)	\$2,842,249	\$3,054,431	\$1,960,075	(\$1,079,864)	(\$607,360)
(4) Forecasted kWhs During Recovery Period	7,292,662,088	2,952,217,339	598,406,291	1,290,644,353	1,958,411,647	446,170,232	46,812,226
(5) Proposed Transmission Adjustment Charge/(Credit)		\$0.00076	(\$0.00474)	(\$0.00236)	(\$0.00100)	\$0.00242	\$0.01297

- (1) Schedule ASC-12, page 2
- (2) page 2
- (3) Line (1) + Line (2)
- (4) per Company forecast
- (5) Line 3 ÷ Line 4, truncated to five decimal places

The Narragansett Electric Company
d/b/a National Grid
RIPUC Docket No. 4805
2018 Electric Retail Rate Filing
Schedule ASC-13
Page 2 of 2

Transmission Service Reconciliation
For the Period January 2017 through December 2017

Calculation of Transmission Adjustment Factor
For the Period April 1, 2018 through March 31, 2019
Interest During the Recovery/Refund Period

Rate A-16/A-60

Rate C-06

Rate G-02

Month	Interest Rate (a)	Beginning Balance (b)	(Charge)/Recovery (c)	Ending Balance (d)	Interest (e)	Beginning Balance (b)	(Charge)/Recovery (c)	Ending Balance (d)	Interest (e)	Beginning Balance (b)	(Charge)/Recovery (c)	Ending Balance (d)	Interest (e)
Jan-17	1.84%	(\$2,215,328)		(\$2,215,328)	(\$3,397)	\$2,795,259		\$2,795,259	\$4,286	\$3,003,933		\$3,003,933	\$4,606
Feb-17	1.84%	(\$2,218,725)		(\$2,218,725)	(\$3,402)	\$2,799,545		\$2,799,545	\$4,293	\$3,008,539		\$3,008,539	\$4,613
Mar-17	2.33%	(\$2,222,127)		(\$2,222,127)	(\$4,315)	\$2,803,838		\$2,803,838	\$5,444	\$3,013,152		\$3,013,152	\$5,851
Apr-17	2.33%	(\$2,226,442)	(\$185,537)	(\$2,040,905)	(\$4,143)	\$2,809,282	\$234,107	\$2,575,175	\$5,227	\$3,019,002	\$251,584	\$2,767,419	\$5,618
May-17	2.33%	(\$2,045,048)	(\$185,913)	(\$1,859,134)	(\$3,790)	\$2,580,403	\$234,582	\$2,345,821	\$4,783	\$2,773,036	\$252,094	\$2,520,942	\$5,140
Jun-17	2.33%	(\$1,862,925)	(\$186,292)	(\$1,676,632)	(\$3,436)	\$2,350,603	\$235,060	\$2,115,543	\$4,336	\$2,526,082	\$252,608	\$2,273,474	\$4,660
Jul-17	2.33%	(\$1,680,069)	(\$186,674)	(\$1,493,394)	(\$3,081)	\$2,119,879	\$235,542	\$1,884,337	\$3,887	\$2,278,133	\$253,126	\$2,025,007	\$4,178
Aug-17	2.33%	(\$1,496,475)	(\$187,059)	(\$1,309,416)	(\$2,724)	\$1,888,224	\$236,028	\$1,652,196	\$3,437	\$2,029,185	\$253,648	\$1,775,537	\$3,694
Sep-17	2.33%	(\$1,312,140)	(\$187,449)	(\$1,124,691)	(\$2,366)	\$1,655,633	\$236,519	\$1,419,114	\$2,985	\$1,779,231	\$254,176	\$1,525,055	\$3,208
Oct-17	2.33%	(\$1,127,057)	(\$187,843)	(\$939,214)	(\$2,006)	\$1,422,099	\$237,017	\$1,185,083	\$2,531	\$1,528,263	\$254,710	\$1,273,552	\$2,720
Nov-17	2.33%	(\$941,220)	(\$188,244)	(\$752,976)	(\$1,645)	\$1,187,614	\$237,523	\$950,091	\$2,075	\$1,276,272	\$255,254	\$1,021,018	\$2,230
Dec-17	2.33%	(\$754,621)	(\$188,655)	(\$565,966)	(\$1,282)	\$952,166	\$238,042	\$714,125	\$1,618	\$1,023,248	\$255,812	\$767,436	\$1,738
Jan-18	2.33%	(\$567,248)	(\$189,083)	(\$378,165)	(\$918)	\$715,743	\$238,581	\$477,162	\$1,158	\$769,175	\$256,392	\$512,783	\$1,245
Feb-18	2.33%	(\$379,083)	(\$189,542)	(\$189,542)	(\$552)	\$478,320	\$239,160	\$239,160	\$697	\$514,028	\$257,014	\$257,014	\$749
Mar-18	2.33%	(\$190,094)	(\$190,094)		(\$185)	\$239,856	\$239,856	\$0	\$233	\$257,762	\$257,762	\$0	\$250
					(\$37,241)					\$46,990			\$50,498

Rate B-32/G-32

Rate B-62/G-62/X-01

Rate SL

Month	Interest Rate (d)	Beginning Balance (b)	(Charge)/Recovery (c)	Ending Balance (d)	Interest (e)	Beginning Balance (b)	(Charge)/Recovery (c)	Ending Balance (d)	Interest (e)	Beginning Balance (b)	(Charge)/Recovery (c)	Ending Balance (d)	Interest (e)
Jan-17	1.84%	\$1,927,669		\$1,927,669	\$2,956	(\$1,062,011)		(\$1,062,011)	(\$1,628)	(\$597,319)		(\$597,319)	(\$916)
Feb-17	1.84%	\$1,930,625		\$1,930,625	\$2,960	(\$1,063,640)		(\$1,063,640)	(\$1,631)	(\$598,235)		(\$598,235)	(\$917)
Mar-17	2.33%	\$1,933,585		\$1,933,585	\$3,754	(\$1,065,271)		(\$1,065,271)	(\$2,068)	(\$599,152)		(\$599,152)	(\$1,163)
Apr-17	2.33%	\$1,937,340	\$161,445	\$1,775,895	\$3,605	(\$1,067,339)	(\$88,945)	(\$978,394)	(\$1,986)	(\$600,315)	(\$50,026)	(\$550,289)	(\$1,117)
May-17	2.33%	\$1,779,500	\$161,773	\$1,617,727	\$3,298	(\$980,380)	(\$89,125)	(\$891,255)	(\$1,817)	(\$551,406)	(\$50,128)	(\$501,278)	(\$1,022)
Jun-17	2.33%	\$1,621,025	\$162,103	\$1,458,923	\$2,990	(\$893,072)	(\$89,307)	(\$803,765)	(\$1,647)	(\$502,300)	(\$50,230)	(\$452,070)	(\$927)
Jul-17	2.33%	\$1,461,913	\$162,435	\$1,299,478	\$2,681	(\$805,412)	(\$89,490)	(\$715,922)	(\$1,477)	(\$452,997)	(\$50,333)	(\$402,664)	(\$831)
Aug-17	2.33%	\$1,302,159	\$162,770	\$1,139,389	\$2,370	(\$717,399)	(\$89,675)	(\$627,724)	(\$1,306)	(\$403,495)	(\$50,437)	(\$353,058)	(\$734)
Sep-17	2.33%	\$1,141,759	\$163,108	\$978,651	\$2,059	(\$629,030)	(\$89,861)	(\$539,168)	(\$1,134)	(\$353,792)	(\$50,542)	(\$303,251)	(\$638)
Oct-17	2.33%	\$980,709	\$163,452	\$817,258	\$1,746	(\$540,303)	(\$90,050)	(\$450,252)	(\$962)	(\$303,888)	(\$50,648)	(\$253,240)	(\$541)
Nov-17	2.33%	\$819,003	\$163,801	\$655,203	\$1,431	(\$451,214)	(\$90,243)	(\$360,971)	(\$788)	(\$253,781)	(\$50,756)	(\$203,025)	(\$443)
Dec-17	2.33%	\$656,634	\$164,158	\$492,475	\$1,116	(\$361,759)	(\$90,440)	(\$271,320)	(\$615)	(\$203,468)	(\$50,867)	(\$152,601)	(\$346)
Jan-18	2.33%	\$493,591	\$164,530	\$329,061	\$799	(\$271,934)	(\$90,645)	(\$181,289)	(\$440)	(\$152,947)	(\$50,982)	(\$101,965)	(\$247)
Feb-18	2.33%	\$329,859	\$164,930	\$164,930	\$480	(\$181,729)	(\$90,865)	(\$90,865)	(\$265)	(\$102,212)	(\$51,106)	(\$51,106)	(\$149)
Mar-18	2.33%	\$165,410	\$165,410	\$0	\$161	(\$91,129)	(\$91,129)	\$0	(\$88)	(\$51,255)	(\$51,255)	\$0	(\$50)
					\$32,405				(\$17,853)				(\$10,041)

- (a) Current Rate for Customer Deposits
- (b) Page 1, Line 1
- (c) For Apr, (Column (b)) ÷ 12. For May, (Column (a)) ÷ 11, etc.
- (d) Column (a) - Column (b)
- (5) [(Column (b) + Column (d)) ÷ 2] x (Column (a) + 12)

Schedule ASC-14

Calculation of Proposed Transmission Uncollectible Factors

**Transmission Service Uncollectible Reconciliation
For the Period January 2017 through December 2017**

Calculation of Transmission Uncollectible Factor
For the Period April 1, 2018 through March 31, 2019

	<u>Total</u> (a)	<u>A16/A60</u> (b)	<u>C06</u> (c)	<u>G02</u> (d)	<u>B32/G32</u> (e)	<u>B62/G62/X01</u> (f)	<u>SL</u> (g)
(1) Estimated Base Transmission Revenue	\$208,083,113	\$93,122,194	\$18,955,935	\$35,998,449	\$48,854,699	\$10,477,300	\$674,536
(2) Transmission Service (Over)/Under Collection	(\$3,916,961)	\$2,252,569	(\$2,842,249)	(\$3,054,431)	(\$1,960,075)	\$1,079,864	\$607,360
(3) Transmission Uncollectible (Over)/Under Collection Balance	\$72,613	\$35,125	\$4,543	\$28,918	\$779	\$2,631	\$617
(4) Total	\$204,238,766	\$95,409,888	\$16,118,229	\$32,972,936	\$46,895,404	\$11,559,795	\$1,282,513
(5) Approved Uncollectible Rate	1.25%						
(6) Estimated Transmission-related Uncollectible Expense	\$2,552,985	\$1,192,624	\$201,478	\$412,162	\$586,193	\$144,497	\$16,031
(7) Forecasted kWh	7,292,662,088	2,952,217,339	598,406,291	1,290,644,353	1,958,411,647	446,170,232	46,812,226
(8) 2018 Transmission Uncollectible Factor per kWh		\$0.00040	\$0.00033	\$0.00031	\$0.00029	\$0.00032	\$0.00034
(9) 2017 Transmission Uncollectible Reconciliation Factor		\$0.00001	\$0.00000	\$0.00002	\$0.00000	\$0.00000	\$0.00001
(10) Transmission Uncollectible Factor effective April 1, 2018 through March 31, 2019		\$0.00041	\$0.00033	\$0.00033	\$0.00029	\$0.00032	\$0.00035

- (1) from Schedule ASC-11, page 1, line 3
- (2) from Schedule ASC-13, page 1, line (3)
- (3) from Schedule ASC-15, page 1, Line 14
- (4) Line (1) + Line (2) + Line (3)
- (5) per RIPUC Docket No. 4323, settlement agreement
- (6) Line (4) x Line (5)
- (7) per Company forecast for the recovery/(refund) period
- (8) Line (6) ÷ Line (7), truncated to five decimal places
- (9) Schedule ASC-15, Page 1, Line (17)
- (10) Line (8) + Line (9)

Schedule ASC-15

**Transmission Uncollectible Factor Reconciliation
For the period January 2017 through December 2017**

Transmission Service Uncollectible Reconciliation
For the Period January 2017 through December 2017

Reconciliation of Transmission Service Uncollectible Revenue and Expense

	Total	A16/A60	C06	G02	B32/G32	B62/G62/X01	SL
(1) Transmission Uncollectible Factor Revenue	\$2,463,535	\$1,117,520	\$206,185	\$397,058	\$597,907	\$132,156	\$12,708
Calculation of Transmission Uncollectible Expense							
(2) Actual Base Transmission Revenue During Reconciliation Period	\$199,974,706	\$90,351,954	\$17,943,367	\$34,745,774	\$46,463,021	\$9,814,586	\$656,003
(3) Actual Transmission Adjustment Factor Revenue During Reconciliation Period	(\$3,018,736)	\$67,642	(\$1,681,116)	(\$1,835,556)	(\$443,650)	\$532,057	\$341,888
(4) Actual Uncollectible Factor Revenue During Reconciliation Period	\$2,505,397	\$1,135,351	\$207,990	\$404,494	\$608,567	\$140,712	\$13,282
(5) Total Actual Transmission Related Revenue	\$199,461,367	\$91,554,947	\$16,470,241	\$33,314,713	\$46,627,938	\$10,487,356	\$1,011,173
(6) Uncollectible Factor	1.25%	1.25%	1.25%	1.25%	1.25%	1.25%	1.25%
(7) Transmission Uncollectible Expense Incurred During Reconciliation Period	\$2,493,267	\$1,144,437	\$205,878	\$416,434	\$582,787	\$131,092	\$12,640
Calculation of Over(Under) Recovery							
(8) Over(Under) Recovery - Current Reconciliation Period	(\$29,732)	(\$26,917)	\$307	(\$19,376)	\$15,120	\$1,064	\$69
(9) Ending Balance - Prior Reconciliation Period	(\$41,012)	(\$7,304)	(\$4,733)	(\$8,792)	(\$15,880)	(\$3,627)	(\$669)
(10) Total Over(Under) Recovery	(\$70,744)	(\$34,221)	(\$4,426)	(\$28,173)	(\$759)	(\$2,563)	(\$601)
(11) Interest	(\$609)	(\$323)	(\$42)	(\$266)	(\$7)	(\$24)	(\$6)
(12) Transmission Uncollectible Factor Over(Under) Recovery Incl. Interest	(\$71,413)	(\$34,545)	(\$4,468)	(\$28,439)	(\$767)	(\$2,588)	(\$607)
(13) Estimated Interest Applied During the Recovery Period	(\$1,200)	(\$581)	(\$75)	(\$478)	(\$13)	(\$43)	(\$10)
(14) Transmission Uncollectible Factor Over(Under) Recovery Incl. Interest During Recovery	(\$72,613)	(\$35,125)	(\$4,543)	(\$28,918)	(\$779)	(\$2,631)	(\$617)
Calculation of Reconciliation Factor							
(15) Transmission Uncollectible Factor Over(Under) Recovery Incl. Interest	(\$72,613)	(\$35,125)	(\$4,543)	(\$28,918)	(\$779)	(\$2,631)	(\$617)
(16) Forecasted kWh Deliveries	7,292,662,088	2,952,217,339	598,406,291	1,290,644,353	1,938,411,647	446,170,232	46,812,226
(17) Transmission Uncollectible Reconciliation Factor	\$0.00000	\$0.00001	\$0.00000	\$0.00002	\$0.00000	\$0.00000	\$0.00001

(1) Page 2, column (e)
(2) Schedule ASC-12, page 3, column (d)
(3) G32 Revenues do not include Adjustment on Page ASC-12, Page 3, Line (1) per company revenue reports
(4) Page 2, column (e)
(5) Line (2) + Line (3) + Line (4)
(6) Approved Uncollectible rate per Docket No. 4323
(7) Line (5) x Line (6)
(8) Line (1) - Line (7)
(9) Page 4, column (g)
(10) Line (8) + Line (9)
(11) [Line (10) - 2] x Customer Deposit Interest Rate
(12) Line (10) + Line (11)
(13) Page 3
(14) Line (12) + Line (13)
(15) Line (14)
(16) Company forecast
(17) Line (15) ÷ Line (16), truncated to five decimal places

Transmission Service Uncollectible Reconciliation
For the Period January 2017 through December 2017

Uncollectible Revenue

Month	Rate A-16(A)-60					Rate C-26					Rate G-22				
	kWh Deliveries (a)	Uncollectible Rate (b)	Total Uncollectible Revenue (c)	Revenue Associated w/ Rec/(Ref) of Prior Period Over/(Under) (d)	Base Revenue (e)	kWh Deliveries (a)	Uncollectible Rate (b)	Total Uncollectible Revenue (c)	Revenue Associated w/ Rec/(Ref) of Prior Period Over/(Under) (d)	Base Revenue (e)	kWh Deliveries (a)	Uncollectible Rate (b)	Total Uncollectible Revenue (c)	Revenue Associated w/ Rec/(Ref) of Prior Period Over/(Under) (d)	Base Revenue (e)
(1) Jan-17	113,404,932	\$0.00035	\$39,692	\$5,460	\$34,232	21,630,431	\$0.00032	\$6,922	\$521	\$6,401	44,737,546	\$0.00030	\$13,421	\$2,154	\$11,267
Feb-17	251,907,544	\$0.00035	\$88,168	\$5,038	\$83,129	50,739,090	\$0.00032	\$16,237	\$307	\$15,729	101,923,880	\$0.00030	\$30,577	\$2,038	\$28,539
Mar-17	234,127,726	\$0.00035	\$81,945	\$4,683	\$77,262	49,350,049	\$0.00032	\$15,792	\$494	\$15,299	103,684,327	\$0.00030	\$31,105	\$2,074	\$29,032
Apr-17	229,927,352	\$0.00039	\$84,811	\$2,651	\$82,160	49,091,325	\$0.00035	\$16,402	\$283	\$16,119	101,534,869	\$0.00032	\$31,415	\$1,170	\$30,245
May-17	197,051,306	\$0.00039	\$76,850	\$0	\$76,850	45,798,429	\$0.00035	\$16,029	\$0	\$16,029	95,569,388	\$0.00032	\$30,582	\$0	\$30,582
Jun-17	224,582,709	\$0.00039	\$87,587	\$0	\$87,587	51,611,634	\$0.00035	\$18,064	\$0	\$18,064	105,225,996	\$0.00032	\$33,672	\$0	\$33,672
Jul-17	307,702,465	\$0.00039	\$120,004	\$0	\$120,004	56,312,799	\$0.00035	\$19,709	\$0	\$19,709	121,798,204	\$0.00032	\$38,975	\$0	\$38,975
Aug-17	312,917,236	\$0.00039	\$122,038	\$0	\$122,038	55,930,004	\$0.00035	\$19,576	\$0	\$19,576	120,414,340	\$0.00032	\$38,533	\$0	\$38,533
Sep-17	266,799,874	\$0.00039	\$104,052	\$0	\$104,052	52,705,022	\$0.00035	\$18,447	\$0	\$18,447	115,953,161	\$0.00032	\$37,105	\$0	\$37,105
Oct-17	217,790,311	\$0.00039	\$84,938	\$0	\$84,938	46,597,459	\$0.00035	\$16,309	\$0	\$16,309	107,590,047	\$0.00032	\$34,429	\$0	\$34,429
Nov-17	220,757,188	\$0.00039	\$86,095	\$0	\$86,095	46,410,703	\$0.00035	\$16,244	\$0	\$16,244	102,566,639	\$0.00032	\$32,821	\$0	\$32,821
Dec-17	234,238,354	\$0.00039	\$91,361	\$0	\$91,361	47,204,661	\$0.00035	\$16,522	\$0	\$16,522	97,766,022	\$0.00032	\$31,285	\$0	\$31,285
(3) Jan-18	173,874,916	\$0.00039	\$67,811	\$0	\$67,811	33,536,651	\$0.00035	\$11,738	\$0	\$11,738	64,288,697	\$0.00032	\$20,572	\$0	\$20,572
			\$1,135,351		\$1,117,520			\$207,990		\$206,185			\$404,494		\$397,658

Month	Rate B-32(G)-33					Rate B-62(G)-2(X)-41					Rate SL				
	kWh Deliveries (a)	Uncollectible Rate (b)	Total Uncollectible Revenue (c)	Revenue Associated w/ Rec/(Ref) of Prior Period Over/(Under) (d)	Base Revenue (e)	kWh Deliveries (a)	Uncollectible Rate (b)	Total Uncollectible Revenue (c)	Revenue Associated w/ Rec/(Ref) of Prior Period Over/(Under) (d)	Base Revenue (e)	kWh Deliveries (a)	Uncollectible Rate (b)	Total Uncollectible Revenue (c)	Revenue Associated w/ Rec/(Ref) of Prior Period Over/(Under) (d)	Base Revenue (e)
(1) Jan-17	67,993,921	\$0.00028	\$19,038	\$1,637	\$17,401	15,666,505	\$0.00028	\$4,387	\$377	\$4,009	2,119,013	\$0.00025	\$530	\$51	\$479
Feb-17	152,903,424	\$0.00028	\$42,813	\$1,529	\$41,284	37,308,155	\$0.00028	\$10,446	\$373	\$10,073	4,193,967	\$0.00025	\$1,048	\$42	\$1,007
Mar-17	157,278,833	\$0.00028	\$44,038	\$1,573	\$42,465	36,492,464	\$0.00028	\$10,218	\$365	\$9,853	3,744,260	\$0.00025	\$936	\$37	\$899
Apr-17	159,809,235	\$0.00032	\$46,250	\$921	\$45,329	37,051,738	\$0.00032	\$11,071	\$527	\$10,544	2,510,705	\$0.00028	\$663	\$25	\$638
May-17	152,590,449	\$0.00032	\$48,829	\$0	\$48,829	31,715,509	\$0.00032	\$10,149	\$634	\$9,515	(3,369,134)	\$0.00028	(\$943)	(\$910)	
Jun-17	162,235,622	\$0.00032	\$51,915	\$0	\$51,915	39,955,176	\$0.00032	\$12,786	\$799	\$12,987	8,972,493	\$0.00028	\$2,512	\$90	\$2,423
Jul-17	177,028,615	\$0.00032	\$56,649	\$0	\$56,649	38,731,868	\$0.00032	\$12,394	\$775	\$11,620	4,331,961	\$0.00028	\$1,213	\$43	\$1,170
Aug-17	175,042,241	\$0.00032	\$56,974	\$0	\$56,974	41,323,283	\$0.00032	\$12,223	\$826	\$12,397	3,259,913	\$0.00028	\$913	\$33	\$880
Sep-17	166,293,817	\$0.00032	\$53,214	\$0	\$53,214	40,089,153	\$0.00032	\$12,829	\$802	\$12,027	2,989,350	\$0.00028	\$837	\$30	\$807
Oct-17	168,042,764	\$0.00032	\$53,774	\$0	\$53,774	40,901,880	\$0.00032	\$13,089	\$818	\$12,271	3,092,744	\$0.00028	\$866	\$31	\$835
Nov-17	154,697,974	\$0.00032	\$49,503	\$0	\$49,503	38,919,195	\$0.00032	\$12,454	\$778	\$11,676	4,484,913	\$0.00028	\$45	\$45	
Dec-17	156,147,641	\$0.00032	\$49,967	\$0	\$49,967	30,847,988	\$0.00032	\$9,871	\$617	\$9,254	4,881,579	\$0.00028	\$1,367	\$49	\$1,318
(3) Jan-18	95,632,795	\$0.00032	\$30,602	\$0	\$30,602	24,359,758	\$0.00032	\$7,795	\$864	\$6,931	7,444,744	\$0.00028	\$2,085	\$132	\$1,953
			\$603,567		\$597,907			\$140,712		\$132,156			\$13,282		\$12,708

(1) Reflects kWhs consumed after Jan 1
(2) Reflects rate change effective April 1
(3) Reflects kWhs consumed prior to Jan 1

(a) from monthly revenue reports
(b) For months Jan, 2017-Mar, 2017, per Schedule ASC-14, Page 1, Line (10), Docket 4599. For months Mar, 2017-Jan, 2018, per Schedule ASC-14 Revised, Page 1, Line (10), Docket 4691
(c) Column (a) x Column (b), April revenue reflects proration of rates in effect during March and April
(d) Page 4, column (b)
(e) Column (c) - Column (d)

Transmission Service Uncollectible Reconciliation
For the Period January 2017 through December 2017
Calculation of Interest During the Recovery/Refund Period
For the Period April 1, 2018 through March 31, 2019

Rate A-16(A/6)

Rate C-06

Rate G-02

Month	Beginning Balance (a)	Recovery (b)	Ending Balance (c)	Interest Rate (d)	Interest (e)	Beginning Balance (a)	Recovery (b)	Ending Balance (c)	Interest Rate (d)	Interest (e)
Jan-18	(34,545)		(34,545)	1.84%	(533)	(28,439)		(28,439)	1.84%	(544)
Feb-18	(34,598)		(34,598)	1.84%	(533)	(28,483)		(28,483)	1.84%	(544)
Mar-18	(34,651)		(34,651)	2.33%	(667)	(28,527)		(28,527)	2.33%	(555)
Apr-18	(34,718)	(2,893)	(31,825)	2.33%	(665)	(28,582)		(26,200)	2.33%	(533)
May-18	(31,889)	(2,899)	(28,990)	2.33%	(559)	(26,254)	(2,382)	(23,867)	2.33%	(499)
Jun-18	(29,049)	(2,905)	(26,144)	2.33%	(554)	(23,915)	(2,392)	(21,524)	2.33%	(444)
Jul-18	(26,198)	(2,911)	(23,287)	2.33%	(548)	(21,568)	(2,396)	(19,172)	2.33%	(400)
Aug-18	(23,335)	(2,917)	(20,418)	2.33%	(542)	(19,171)	(2,401)	(16,810)	2.33%	(355)
Sep-18	(20,461)	(2,923)	(17,538)	2.33%	(537)	(16,845)	(2,406)	(14,438)	2.33%	(300)
Oct-18	(17,575)	(2,929)	(14,646)	2.33%	(531)	(14,469)	(2,411)	(12,067)	2.33%	(266)
Nov-18	(14,677)	(2,935)	(11,741)	2.33%	(526)	(12,083)	(2,417)	(9,666)	2.33%	(232)
Dec-18	(11,767)	(2,942)	(8,825)	2.33%	(520)	(9,688)	(2,422)	(7,266)	2.33%	(198)
Jan-19	(8,845)	(2,948)	(5,897)	2.33%	(514)	(7,282)	(2,427)	(4,855)	2.33%	(164)
Feb-19	(5,911)	(2,956)	(2,956)	2.33%	(508)	(4,867)	(2,433)	(2,433)	2.33%	(130)
Mar-19	(2,964)	(2,964)	\$0	2.33%	(502)	(2,440)	(2,440)	\$0	2.33%	(96)
					<u>(\$851)</u>					<u>(\$478)</u>

Rate B-32(G-32)

Rate B-62(G-62/X-01)

Rate S-I

Month	Beginning Balance (a)	Recovery (b)	Ending Balance (c)	Interest Rate (d)	Interest (e)	Beginning Balance (a)	Recovery (b)	Ending Balance (c)	Interest Rate (d)	Interest (e)
Jan-18	(767)		(767)	1.84%	(11)	(607)		(607)	1.84%	(81)
Feb-18	(768)		(768)	1.84%	(11)	(607)		(607)	1.84%	(81)
Mar-18	(769)		(769)	2.33%	(79)	(608)		(608)	2.33%	(81)
Apr-18	(770)	(864)	(686)	2.33%	(64)	(610)	(81)	(529)	2.33%	(64)
May-18	(708)	(664)	(44)	2.33%	(11)	(560)	(81)	(479)	2.33%	(64)
Jun-18	(645)	(664)	(219)	2.33%	(31)	(510)	(81)	(418)	2.33%	(64)
Jul-18	(581)	(665)	(74)	2.33%	(11)	(460)	(81)	(357)	2.33%	(64)
Aug-18	(518)	(665)	(154)	2.33%	(31)	(410)	(81)	(306)	2.33%	(64)
Sep-18	(454)	(665)	(211)	2.33%	(51)	(359)	(81)	(255)	2.33%	(64)
Oct-18	(390)	(665)	(275)	2.33%	(71)	(309)	(81)	(204)	2.33%	(64)
Nov-18	(326)	(665)	(339)	2.33%	(91)	(258)	(81)	(153)	2.33%	(64)
Dec-18	(261)	(665)	(404)	2.33%	(111)	(207)	(81)	(102)	2.33%	(64)
Jan-19	(196)	(665)	(469)	2.33%	(131)	(155)	(81)	(51)	2.33%	(64)
Feb-19	(131)	(666)	(535)	2.33%	(151)	(104)	(81)	(0)	2.33%	(64)
Mar-19	(66)	(666)	(600)	2.33%	(171)	(52)	(81)	(0)	2.33%	(64)
					<u>(\$17)</u>					<u>(\$10)</u>

(1) prior month column (c) + column (e); beginning balance per page 1, line 12
(2) For Apr: (Column (a)) + 12. For May: (Column (a)) + 11, etc.
(3) Column (a) - Column (b)
(4) Current Rate for Customer Deposits
(5) [(Column (a) + Column (c)) + 2] x (Column (d) + 12)

Transmission Service Uncollectible Reconciliation
For the Period January 2017 through December 2017

Status of Prior Period Over/(Under) Collection

Incurred: January 1, 2016 through December 31, 2016
Recovery Period: April 1, 2017 through March 31, 2018

Month	Rate A-16(Avg)						Rate C-16						Rate G-16					
	Over/(Under) Beginning Balance (a)	Charge/(Refund) Balance (b)	Ending Balance (c)	Interest Rate (d)	Interest Balance (e)	Over/(Under) Recovery w/Interest (f)	Over/(Under) Beginning Balance (a)	Charge/(Refund) Balance (b)	Ending Balance (c)	Interest Rate (d)	Interest Balance (e)	Over/(Under) Recovery w/Interest (f)	Over/(Under) Beginning Balance (a)	Charge/(Refund) Balance (b)	Ending Balance (c)	Interest Rate (d)	Interest Balance (e)	Over/(Under) Recovery w/Interest (f)
Jan-17	(\$12,895)	\$0	(\$12,895)	2.14%	(\$23)	(\$12,918)	(\$5,330)	(\$5,330)	2.14%	(\$5,330)	(\$10)	(\$5,340)	\$2,525	\$2,525	\$2,525	2.14%	\$5	\$2,530
Feb-17	(\$12,918)	\$0	(\$12,918)	2.14%	(\$23)	(\$12,941)	(\$5,340)	(\$5,340)	2.14%	(\$5,340)	(\$10)	(\$5,349)	\$2,530	\$2,530	\$2,530	2.14%	\$5	\$2,534
Mar-17	(\$12,941)	\$0	(\$12,941)	1.84%	(\$20)	(\$12,961)	(\$5,349)	(\$5,349)	1.84%	(\$5,349)	(\$8)	(\$5,357)	\$2,534	\$2,534	\$2,534	1.84%	\$4	\$2,538
(1) Apr-17	(\$12,961)	\$0	(\$12,961)	1.84%	(\$20)	(\$12,981)	(\$5,357)	(\$5,357)	1.84%	(\$5,357)	(\$8)	(\$5,365)	\$2,538	\$2,538	\$2,538	1.84%	\$4	\$2,542
May-17	(\$12,981)	\$0	(\$12,981)	1.84%	(\$20)	(\$13,001)	(\$5,365)	(\$5,365)	1.84%	(\$5,365)	(\$8)	(\$5,374)	\$2,542	\$2,542	\$2,542	1.84%	\$4	\$2,546
Jun-17	(\$13,001)	\$0	(\$13,001)	1.84%	(\$20)	(\$13,021)	(\$5,374)	(\$5,374)	1.84%	(\$5,374)	(\$8)	(\$5,382)	\$2,546	\$2,546	\$2,546	1.84%	\$4	\$2,550
Jul-17	(\$13,021)	\$0	(\$13,021)	1.84%	(\$20)	(\$13,041)	(\$5,382)	(\$5,382)	1.84%	(\$5,382)	(\$8)	(\$5,390)	\$2,550	\$2,550	\$2,550	1.84%	\$4	\$2,554
Aug-17	(\$13,041)	\$0	(\$13,041)	1.84%	(\$20)	(\$13,061)	(\$5,390)	(\$5,390)	1.84%	(\$5,390)	(\$8)	(\$5,398)	\$2,554	\$2,554	\$2,554	1.84%	\$4	\$2,557
Sep-17	(\$13,061)	\$0	(\$13,061)	1.84%	(\$20)	(\$13,081)	(\$5,398)	(\$5,398)	1.84%	(\$5,398)	(\$8)	(\$5,407)	\$2,557	\$2,557	\$2,557	1.84%	\$4	\$2,561
Oct-17	(\$13,081)	\$0	(\$13,081)	1.84%	(\$20)	(\$13,101)	(\$5,407)	(\$5,407)	1.84%	(\$5,407)	(\$8)	(\$5,415)	\$2,561	\$2,561	\$2,561	1.84%	\$4	\$2,565
Nov-17	(\$13,101)	\$0	(\$13,101)	1.84%	(\$20)	(\$13,121)	(\$5,415)	(\$5,415)	1.84%	(\$5,415)	(\$8)	(\$5,423)	\$2,565	\$2,565	\$2,565	1.84%	\$4	\$2,569
Dec-17	(\$13,121)	\$0	(\$13,121)	1.84%	(\$20)	(\$13,141)	(\$5,423)	(\$5,423)	1.84%	(\$5,423)	(\$8)	(\$5,432)	\$2,569	\$2,569	\$2,569	1.84%	\$4	\$2,573
Jan-18	(\$13,141)	\$0	(\$13,141)	1.84%	(\$20)	(\$13,161)	(\$5,432)	(\$5,432)	1.84%	(\$5,432)	(\$8)	(\$5,440)	\$2,573	\$2,573	\$2,573	1.84%	\$4	\$2,577
Feb-18	(\$13,161)	\$0	(\$13,161)	1.84%	(\$20)	(\$13,181)	(\$5,440)	(\$5,440)	1.84%	(\$5,440)	(\$8)	(\$5,448)	\$2,577	\$2,577	\$2,577	1.84%	\$4	\$2,581
Mar-18	(\$13,181)	\$0	(\$13,181)	2.33%	(\$26)	(\$13,207)	(\$5,448)	(\$5,448)	2.33%	(\$5,448)	(\$11)	(\$5,459)	\$2,581	\$2,581	\$2,581	2.33%	\$5	\$2,586
(2) Apr-18	(\$13,207)	\$0	(\$13,207)	2.33%	(\$26)	(\$13,232)	(\$5,459)	(\$5,459)	2.33%	(\$5,459)	(\$11)	(\$5,469)	\$2,586	\$2,586	\$2,586	2.33%	\$5	\$2,591
		\$0											\$0					

Month	Rate B-32(G-32)						Rate B-62(G-62)(X-01)						Rate S-1					
	Over/(Under) Beginning Balance (a)	Charge/(Refund) Balance (b)	Ending Balance (c)	Interest Rate (d)	Interest Balance (e)	Over/(Under) Recovery w/Interest (f)	Over/(Under) Beginning Balance (a)	Charge/(Refund) Balance (b)	Ending Balance (c)	Interest Rate (d)	Interest Balance (e)	Over/(Under) Recovery w/Interest (f)	Over/(Under) Beginning Balance (a)	Charge/(Refund) Balance (b)	Ending Balance (c)	Interest Rate (d)	Interest Balance (e)	Over/(Under) Recovery w/Interest (f)
Jan-17	(\$6,260)	\$0	(\$6,260)	2.14%	(\$11)	(\$6,271)	(\$10,853)	(\$10,853)	2.14%	(\$10,853)	(\$19)	(\$10,872)	(\$997)	(\$997)	(\$997)	2.14%	(\$2)	(\$999)
Feb-17	(\$6,271)	\$0	(\$6,271)	2.14%	(\$11)	(\$6,282)	(\$10,872)	(\$10,872)	2.14%	(\$10,872)	(\$19)	(\$10,892)	(\$999)	(\$999)	(\$999)	2.14%	(\$2)	(\$1,001)
Mar-17	(\$6,282)	\$0	(\$6,282)	1.84%	(\$10)	(\$6,292)	(\$10,892)	(\$10,892)	1.84%	(\$10,892)	(\$17)	(\$10,908)	(\$1,001)	(\$1,001)	(\$1,001)	1.84%	(\$2)	(\$1,002)
(1) Apr-17	(\$6,292)	\$0	(\$6,292)	1.84%	(\$10)	(\$6,302)	(\$10,908)	(\$10,908)	1.84%	(\$10,908)	(\$16)	(\$10,921)	(\$1,002)	(\$1,002)	(\$1,002)	1.84%	(\$2)	(\$993)
May-17	(\$6,302)	\$0	(\$6,302)	1.84%	(\$10)	(\$6,311)	(\$10,921)	(\$10,921)	1.84%	(\$10,921)	(\$16)	(\$10,938)	(\$993)	(\$993)	(\$993)	1.84%	(\$2)	(\$1,028)
Jun-17	(\$6,311)	\$0	(\$6,311)	1.84%	(\$10)	(\$6,321)	(\$10,938)	(\$10,938)	1.84%	(\$10,938)	(\$15)	(\$10,953)	(\$993)	(\$993)	(\$993)	1.84%	(\$2)	(\$940)
Jul-17	(\$6,321)	\$0	(\$6,321)	1.84%	(\$10)	(\$6,331)	(\$10,953)	(\$10,953)	1.84%	(\$10,953)	(\$14)	(\$10,968)	(\$940)	(\$940)	(\$940)	1.84%	(\$1)	(\$898)
Aug-17	(\$6,331)	\$0	(\$6,331)	1.84%	(\$10)	(\$6,340)	(\$10,968)	(\$10,968)	1.84%	(\$10,968)	(\$12)	(\$10,982)	(\$898)	(\$898)	(\$898)	1.84%	(\$1)	(\$867)
Sep-17	(\$6,340)	\$0	(\$6,340)	1.84%	(\$10)	(\$6,350)	(\$10,982)	(\$10,982)	1.84%	(\$10,982)	(\$11)	(\$10,994)	(\$867)	(\$867)	(\$867)	1.84%	(\$1)	(\$838)
Oct-17	(\$6,350)	\$0	(\$6,350)	1.84%	(\$10)	(\$6,360)	(\$10,994)	(\$10,994)	1.84%	(\$10,994)	(\$10)	(\$11,004)	(\$838)	(\$838)	(\$838)	1.84%	(\$1)	(\$809)
Nov-17	(\$6,360)	\$0	(\$6,360)	1.84%	(\$10)	(\$6,370)	(\$11,004)	(\$11,004)	1.84%	(\$11,004)	(\$9)	(\$11,013)	(\$809)	(\$809)	(\$809)	1.84%	(\$1)	(\$765)
Dec-17	(\$6,370)	\$0	(\$6,370)	1.84%	(\$10)	(\$6,379)	(\$11,013)	(\$11,013)	1.84%	(\$11,013)	(\$8)	(\$11,021)	(\$765)	(\$765)	(\$765)	1.84%	(\$1)	(\$717)
Jan-18	(\$6,379)	\$0	(\$6,379)	1.84%	(\$10)	(\$6,389)	(\$11,021)	(\$11,021)	1.84%	(\$11,021)	(\$7)	(\$11,030)	(\$717)	(\$717)	(\$717)	1.84%	(\$1)	(\$686)
Feb-18	(\$6,389)	\$0	(\$6,389)	1.84%	(\$10)	(\$6,399)	(\$11,030)	(\$11,030)	1.84%	(\$11,030)	(\$6)	(\$11,038)	(\$686)	(\$686)	(\$686)	1.84%	(\$1)	(\$657)
Mar-18	(\$6,399)	\$0	(\$6,399)	2.33%	(\$12)	(\$6,411)	(\$11,038)	(\$11,038)	2.33%	(\$11,038)	(\$5)	(\$11,043)	(\$657)	(\$657)	(\$657)	2.33%	(\$1)	(\$628)
(2) Apr-18	(\$6,411)	\$0	(\$6,411)	2.33%	(\$12)	(\$6,424)	(\$11,043)	(\$11,043)	2.33%	(\$11,043)	(\$5)	(\$11,048)	(\$628)	(\$628)	(\$628)	2.33%	(\$1)	(\$589)
		\$0											\$0					

(1) Reflects kWhs consumed on and after to April 1
(2) Reflects kWhs consumed prior to April 1

(a) Column (g) from previous month; beginning balance from Schedule ASC-15 Revised, Page 1 of 5, Line 10, Docket No. 4691 (2017 Electric Retail Rate Filing)

(b) from monthly revenue reports
(c) Column (a) + Column (b)
(d) Column (a) + Column (c) + 2
(e) Current Rate for Customer Deposits
(f) Column (d) x (Column (e) + 12)
(g) Column (c) + Column (f)

**Schedule ASC-16
Calculation of Net Metering Charge**

Calculation of Net Metering Charge
Through the Period Ending December 31, 2017

	Total Renewable Generation Credits	Energy Sales to ISO-NE for Net- Metered Customers	Qualifying Facilities Power Purchase Recoverable Costs	Adjustment	Total Over(Under) Recovery
	(a)	(b)	(c)	(d)	(e)
Jan-17	(\$403,127)	\$9,013	(\$85,951)	\$97,614	(\$382,451)
Feb-17	(\$320,158)	\$12,073	(\$82,208)		(\$390,293)
Mar-17	(\$523,729)	\$25,477	(\$41,979)		(\$540,232)
Apr-17	(\$406,665)	\$9,365	(\$36,410)	(\$29,564)	(\$463,274)
May-17	(\$321,435)	\$9,098	(\$34,398)		(\$346,735)
Jun-17	(\$235,914)	\$41,227	(\$48,177)		(\$242,864)
Jul-17	(\$263,590)	\$447,218	(\$34,692)		\$148,936
Aug-17	(\$181,674)	\$76,746	(\$10,035)		(\$114,963)
Sep-17	(\$252,343)	\$104,448	(\$191)		(\$148,085)
Oct-17	(\$291,853)	\$46,631	(\$3,859)		(\$249,081)
Nov-17	(\$354,508)	\$65,070	(\$38,687)		(\$328,125)
Dec-17	(\$378,957)	\$295,815	(\$9,204)		(\$92,346)
	(\$3,933,952)	\$1,142,180	(\$425,790)	\$68,049	(\$3,149,512)

(1) Forecasted kWhs April 1, 2018 through March 31, 2019 7,292,662,088

(2) Proposed Net Metering Charge \$0.00043

- (a) per company reports
- (b) from ISO monthly bill
- (c) per invoices
- (d) January 2017; Cumulative Net Metering Energy Sale Resettlement Corrections, incl. interest. April 2017 Page 3, Remaining Balance from Over(Under) Recovery incurred during 2015
- (e) Col (a) + Col (b) + Col (c) + Col (d)

- (1) per company forecast
- (2) Total Over(Under) Recovery per column (e) ÷ forecasted kWhs, truncated to 5 decimal places

Net Metering Reconciliation

Incurred: January 1, 2016 through December 31, 2016
Recovery Period: April 1, 2017 through March 31, 2018

	Beginning Over (Under) Recovery Balance	Net Metering Revenue	Ending Over (Under) Recovery Balance
	(a)	(b)	(c)
Jan-17	(\$1,713,779)		(\$1,713,779)
Feb-17	(\$1,713,779)		(\$1,713,779)
Mar-17	(\$1,713,779)		(\$1,713,779)
(1) Apr-17	(\$1,713,779)	\$56,517	(\$1,657,262)
May-17	(\$1,657,262)	\$119,452	(\$1,537,810)
Jun-17	(\$1,537,810)	\$136,294	(\$1,401,516)
Jul-17	(\$1,401,516)	\$162,358	(\$1,239,158)
Aug-17	(\$1,239,158)	\$163,734	(\$1,075,424)
Sep-17	(\$1,075,424)	\$148,311	(\$927,113)
Oct-17	(\$927,113)	\$134,323	(\$792,789)
Nov-17	(\$792,789)	\$130,602	(\$662,187)
Dec-17	(\$662,187)	\$131,354	(\$530,832)
Jan-18	(\$530,832)	\$162,800	(\$368,032)
Feb-18	(\$368,032)	\$0	(\$368,032)
Mar-18	(\$368,032)	\$0	(\$368,032)
(2) Apr-18	(\$368,032)	\$0	(\$368,032)
Totals	(\$1,713,779)	\$1,345,748	(\$368,032)

(1) reflects revenues based on kWhs consumed prior to April 1

(2) reflects revenues based on kWhs consumed after April 1

- (a) from previous month column (c); beginning balance per RIPUC Docket No. 4691 filed February 2017, Schedule ASC-16, page 1
- (b) per company reports
- (c) column (a) + column (b)

Net Metering Reconciliation

Incurred: January 1, 2015 through December 31, 2015
Recovery Period: April 1, 2016 through March 31, 2017

	Beginning Over (Under) Recovery Balance	Net Metering Revenue	Ending Over (Under) Recovery Balance
	(a)	(b)	(c)
Jan-16	(\$551,915)		(\$551,915)
Feb-16	(\$551,915)		(\$551,915)
Mar-16	(\$551,915)		(\$551,915)
(1) Apr-16	(\$551,915)	\$18,201	(\$533,714)
May-16	(\$533,714)	\$35,470	(\$498,244)
Jun-16	(\$498,244)	\$42,788	(\$455,456)
Jul-16	(\$455,456)	\$48,407	(\$407,049)
Aug-16	(\$407,049)	\$55,035	(\$352,014)
Sep-16	(\$352,014)	\$52,015	(\$300,000)
Oct-16	(\$300,000)	\$40,879	(\$259,121)
Nov-16	(\$259,121)	\$37,724	(\$221,397)
Dec-16	(\$221,397)	\$40,832	(\$180,565)
Jan-17	(\$180,565)	\$44,749	(\$135,816)
Feb-17	(\$135,816)	\$41,928	(\$93,888)
Mar-17	(\$93,888)	\$40,927	(\$52,960)
(2) Apr-17	(\$52,960)	\$23,396	(\$29,564)
Totals	(\$551,915)	\$522,351	(\$29,564)

(1) reflects revenues based on kWhs consumed prior to April 1

(2) reflects revenues based on kWhs consumed after April 1

- (a) from previous month column (c); beginning balance per RIPUC Docket No. 4599 filed February 2016, Schedule ASC-16, page 1
- (b) per company reports
- (c) column (a) + column (b)

Schedule ASC-17

Net Metering Report for 2017

The Narragansett Electric Company
NET METERING REPORT

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
RI-000090	Pawtucket	0.5	Solar	Inverter	7/31/1998	A-16	550
RI-000083	East Greenwich	1	Solar	Inverter	9/3/1998	A-16	1,100
NECO-000026	Charlestown	2.1	Solar	Inverter	7/22/1999	A-16	2,310
RI-000116	Middletown	58	Solar	Inverter	9/9/1999	G-32	63,800
RI-000084	Foster	4	Solar	Inverter	12/31/1999	A-16	4,400
RI-000085	WARWICK	1.4	Solar	Inverter	6/15/2000	A-16	1,540
RI-000086	Cranston	0.3	Solar	Inverter	7/1/2000	A-16	330
RI-000088	Portsmouth	5	Solar	Inverter	10/1/2000	A-16	5,500
NECO-000035	Providence	1.14	Solar	Inverter	6/21/2001	A-16	1,254
NECO-000036	Middletown	1.8	Solar	Inverter	11/1/2001	A-16	1,980
NECO-000037	Burrillville	2	Solar	Inverter	1/1/2002	G-32	2,200
NECO-000034	West Kingston	5.76	Solar	Inverter	3/12/2002	G-02	6,336
NECO-000033	Providence	2	Solar	Inverter	5/1/2002	G-32	2,200
NECO-000031	Cranston	2	Solar	Inverter	8/15/2002	G-32	2,200
NECO-000032	North Kingstown	2	Solar	Inverter	8/15/2002	G-02	2,200
NECO-000030	West Kingston	2.5	Solar	Inverter	2/3/2003	A-16	2,750
NECO-000003	Charlestown	3.6	Solar	Inverter	8/1/2003	A-16	3,960
NECO-000002	Wakefield	10	Wind	(blank)	8/4/2003	A-16	24,000
NECO-000004	Cranston	3	Solar	Inverter	10/6/2003	A-16	3,300
NECO-000006	Westerly	3	Solar	Inverter	1/15/2004	A-16	3,300
NECO-000007	Bristol	8	Solar	Inverter	5/14/2004	G-02	8,800
NECO-000014	Cumberland	8.4	Solar	Inverter	9/10/2004	A-16	9,240
NECO-000024	Bristol	3.6	Solar	Inverter	9/17/2004	G-32	3,960
NECO-000025	Bristol	9	Solar	Inverter	9/17/2004	G-32	9,900
NECO-000001	Little Compton	10.53	Solar	Inverter	10/27/2004	A-16	11,583
NECO-000008	Westerly	5	Solar	Inverter	10/28/2004	A-16	5,500
NECO-000023	Narragansett	5.3	Solar	Inverter	11/9/2004	A-16	5,830
RI-000004	Charlestown	2.7	Solar	Inverter	1/7/2005	A-16	2,970
NECO-000009	West Greenwich	1.8	Solar	Inverter	3/9/2005	G-02	1,980
NECO-000018	SCITUATE	1.8	Solar	Inverter	5/5/2005	G-32	1,980
NECO-000010	Providence	20.04	Solar	Inverter	5/10/2005	G-02	22,044
RI-000001	Little Compton	10.03	Solar	Inverter	5/25/2005	A-16	11,033
NECO-000027	Providence	3.96	Solar	Inverter	5/27/2005	A-16	4,356
RI-000087	North Kingstown	3	Solar	Inverter	6/1/2005	A-16	3,300
NECO-000022	Wood River Jct	15	Solar	Inverter	6/2/2005	C-06	16,500
NECO-000011	WARWICK	8.95	Solar	Inverter	6/21/2005	A-16	9,845
NECO-000015	Barrington	4.488	Solar	Inverter	8/10/2005	A-16	4,937
NECO-000021	Barrington	2.9	Solar	Inverter	8/12/2005	A-16	3,190
NECO-000020	WARWICK	7.3	Solar	Inverter	8/12/2005	A-16	8,030
NECO-000016	Tiverton	5.1	Solar	Inverter	8/24/2005	A-16	5,610
NECO-000017	Lincoln	5.1	Solar	Inverter	8/24/2005	A-16	5,610
RI-000007	Providence	1	Solar	Inverter	10/25/2005	G-62	1,100
RI-000045	Narragansett	4	Solar	Inverter	10/27/2005	A-16	4,400
RI-000010	Tiverton	5	Solar	Inverter	10/27/2005	G-02	5,500
RI-000006	Cumberland	3.05	Solar	Inverter	12/12/2005	A-16	3,355
NECO-000028	Providence	24.9	Solar	Inverter	12/29/2005	G-32	27,390

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
RI-000069	West Kingston	5.55	Solar	Inverter	12/31/2005	A-16	6,105
RI-000044	Middletown	3	Solar	Inverter	1/1/2006	C-06	3,300
RI-000089	Charlestown	5.2	Solar	Inverter	1/1/2006	A-16	5,720
RI-000041	Providence	1.1	Solar	Inverter	1/26/2006	C-06	1,210
RI-000027	Providence	6	Solar	Inverter	1/27/2006	A-16	6,600
RI-000033	Ashaway	6.84	Solar	Inverter	1/27/2006	A-16	7,524
RI-000038	Providence	3.42	Solar	Inverter	2/7/2006	A-16	3,762
RI-000031	Providence	5.13	Solar	Inverter	2/20/2006	A-16	5,643
RI-000005	Narragansett	4	Solar	Inverter	3/2/2006	A-16	4,400
NECO-000013	Wakefield	5.32	Solar	Inverter	3/17/2006	A-16	5,852
RI-000012	Kingstown	5.86	Solar	Inverter	3/31/2006	C-06	6,446
NECO-000019	Portsmouth	660	Wind	Induction	4/1/2006	G-32	1,584,000
RI-000011	Charlestown	4	Solar	Inverter	4/7/2006	A-16	4,400
RI-000032	GLOUCESTER	4.56	Solar	Inverter	4/14/2006	A-16	5,016
RI-000008	Smithfield	10.54	Solar	Inverter	4/14/2006	A-16	11,594
RI-000014	Tiverton	4.008	Solar	Inverter	4/17/2006	A-16	4,409
RI-000026	West Kingston	4	Solar	Inverter	4/27/2006	A-16	4,400
RI-000030	Charlestown	4.18	Solar	Inverter	4/27/2006	A-16	4,598
NECO-000029	Cranston	50	Solar	Inverter	5/1/2006	C-06	55,000
RI-000039	Warren	4.56	Solar	Inverter	5/9/2006	A-16	5,016
RI-000016	Wakefield	5.7	Solar	Inverter	5/9/2006	A-16	6,270
RI-000022	Westerly	3.99	Solar	Inverter	5/18/2006	A-16	4,389
RI-000003	Peacedale	5.1	Solar	Inverter	6/2/2006	A-16	5,610
RI-000025	Portsmouth	3.4	Solar	Inverter	7/5/2006	A-16	3,740
RI-000019	Narragansett	3.3	Solar	Inverter	7/26/2006	A-16	3,630
RI-000021	South Kingstown	3.8	Solar	Inverter	7/26/2006	A-16	4,180
RI-000020	Charlestown	5.32	Solar	Inverter	7/26/2006	A-16	5,852
RI-000017	Wakefield	5.94	Solar	Inverter	7/26/2006	A-16	6,534
RI-000024	West Kingston	3.8	Solar	Inverter	8/17/2006	A-16	4,180
RI-000054	Portsmouth	1.8	Solar	Inverter	8/31/2006	G-02	1,980
RI-000040	Narragansett	5.7	Solar	Inverter	9/16/2006	A-16	6,270
RI-000028	Providence	3.06	Solar	Inverter	10/10/2006	A-16	3,366
RI-000002	Charlestown	5.25	Solar	Inverter	10/30/2006	A-60	5,775
RI-000013	Hope Valley	6.88	Solar	Inverter	10/30/2006	A-16	7,568
RI-000036	Jamestown	1.4	Solar	Inverter	11/2/2006	A-16	1,540
RI-000051	Bristol	4.2	Solar	Inverter	12/1/2006	A-16	4,620
RI-000035	South Kingstown	6.27	Solar	Inverter	12/11/2006	A-16	6,897
RI-000018	Barrington	3.25	Solar	Inverter	12/19/2006	A-16	3,575
RI-000009	Bristol	4	Solar	Inverter	12/19/2006	A-16	4,400
RI-000042a	Westerly	5.9	Solar	Inverter	1/11/2007	A-16	6,490
RI-000042b	Westerly	5.9	Solar	Inverter	1/11/2007	A-16	6,490
RI-000046	Westerly	6.4	Solar	Inverter	1/11/2007	A-16	7,040
RI-000023	Providence	1.7	Solar	Inverter	1/12/2007	A-16	1,870
RI-000049	Bristol	2	Solar	Inverter	1/31/2007	G-02	2,200
RI-000050	Middletown	2	Solar	Inverter	2/1/2007	G-02	2,200
RI-000043	Pawtucket	3.4	Solar	Inverter	2/2/2007	A-16	3,740

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
RI-000052	Wakefield	5.9	Solar	Inverter	2/6/2007	A-16	6,490
RI-000037	Cranston	5.7	Solar	Inverter	2/16/2007	A-16	6,270
RI-000053	SCITUATE	15.45	Solar	Inverter	6/11/2007	C-06	16,995
RI-000059	North Smithfield	2	Solar	Inverter	7/6/2007	G-32	2,200
RI-000060	Covertry	2	Solar	Inverter	7/6/2007	G-32	2,200
RI-000062	Hope Valley	3.12	Solar	Inverter	7/19/2007	C-06	3,432
RI-000073	Little Compton	3.04	Solar	Inverter	8/28/2007	A-16	3,344
RI-000071	Portsmouth	3.15	Solar	Inverter	9/25/2007	A-16	3,465
RI-000056	Greenville	19.4	Solar	Inverter	9/26/2007	G-02	21,340
RI-000061	Peace Dale	2	Solar	Inverter	9/27/2007	G-32	2,200
RI-000074	WARWICK	1.75	Solar	Inverter	10/1/2007	A-16	1,925
RI-000072	Middletown	2.45	Solar	Inverter	10/12/2007	A-16	2,695
RI-000077	Jamestown	3.675	Solar	Inverter	10/22/2007	A-16	4,043
RI-000080	Wakefield	2.4	Wind	Inverter	10/23/2007	A-16	5,760
RI-000078	SCITUATE	7.56	Solar	Inverter	10/29/2007	A-16	8,316
RI-000082	Little Compton	2.8	Solar	Inverter	11/7/2007	A-16	3,080
RI-000079	Newport	24.5	Solar	Inverter	11/16/2007	G-02	26,950
RI-000081	South Kingstown	4.2	Solar	Inverter	12/7/2007	A-16	4,620
RI-000058	West Greenwich	1.575	Solar	Inverter	12/13/2007	C-06	1,733
RI-000057	Jamestown	3.15	Solar	Inverter	12/31/2007	A-16	3,465
RI-000055	Wakefield	7	Solar	Inverter	12/31/2007	A-16	7,700
RI-000096	Narragansett	5.32	Solar	Inverter	6/9/2008	A-16	5,852
RI-000102	West Warwick	2	Solar	Inverter	6/13/2008	G-02	2,200
RI-000075	Little Compton	5.4	Solar	Inverter	6/18/2008	A-16	5,940
RI-000097	Jamestown	5.05	Solar	Inverter	6/25/2008	A-16	5,555
RI-000098	Portsmouth	5.6	Solar	Inverter	6/26/2008	A-16	6,160
RI-000100	Middletown	4.8	Wind	(blank)	7/3/2008	A-16	11,520
RI-000104	Westerly	7.2	Solar	Inverter	8/26/2008	A-16	7,920
RI-000103	Saunderstown	3	Solar	Inverter	9/17/2008	A-16	3,300
RI-000112	Portsmouth	3	Solar	Inverter	9/26/2008	A-16	3,300
RI-000110	Little Compton	4.2	Solar	Inverter	9/29/2008	A-16	4,620
RI-000107	Wakefield	3.24	Solar	Inverter	9/30/2008	A-16	3,564
RI-000111	Providence	3.28	Solar	Inverter	10/8/2008	C-06	3,608
RI-000113	Newport	3.07	Solar	Inverter	10/14/2008	A-16	3,377
RI-000109	Providence	2.87	Solar	Inverter	10/30/2008	A-16	3,157
RI-000120	Middletown	1.2	Wind	Inverter	11/20/2008	A-16	2,880
RI-000119	Middletown	1.98	Solar	Inverter	11/20/2008	A-16	2,178
RI-000117	Newport	2	Solar	Inverter	11/20/2008	A-16	2,200
RI-000121	Johnston	2.88	Solar	Inverter	12/8/2008	A-16	3,168
RI-000126	Cumberland	1.8	Solar	Inverter	1/14/2009	A-16	1,980
RI-000122	Tiverton	2	Solar	Inverter	1/14/2009	A-16	2,200
RI-000128	North Providence	3.15	Solar	Inverter	1/15/2009	A-16	3,465
RI-000124	W. Greenwich	5.04	Solar	Inverter	1/15/2009	A-16	5,544
RI-000123	Middletown	27.6	Solar	Inverter	2/17/2009	C-06	30,360
RI-000129	Hope (Fiskeville)	6	Solar	Inverter	2/26/2009	A-16	6,600
RI-000101	Portsmouth	1500	Wind	Induction	3/18/2009	G-32	3,600,000

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
RI-000135	Wyoming	7	Solar	Inverter	4/1/2009	A-16	7,700
RI-000133	Westerly	3.78	Solar	Inverter	4/7/2009	A-16	4,158
RI-000137	Johnston	5.46	Solar	Inverter	4/22/2009	A-16	6,006
RI-000108	WARWICK	23.625	Solar	Inverter	5/18/2009	G-02	25,988
RI-000136	Hopkinton	1.8	Solar	Inverter	6/19/2009	A-16	1,980
RI-000144	Foster	1.3	Wind	Inverter	7/6/2009	A-16	3,120
RI-000142	Charleston	4.2	Solar	Inverter	7/7/2009	A-16	4,620
RI-000132	WARWICK	100	Wind	Inverter	8/18/2009	G-32	240,000
RI-000147	Cranston	3.85	Solar	Inverter	8/20/2009	A-16	4,235
RI-000151	Jamestown	1.8	Solar	Inverter	11/18/2009	A-16	1,980
RI-000148	Prudence Island	2.1	Solar	Inverter	11/19/2009	A-16	2,310
RI-000157	Hope Valley	3.6	Solar	Inverter	12/4/2009	A-16	3,960
RI-000146	Middletown	100	Wind	Inverter	12/10/2009	G-02	240,000
RI-000160	Providence	50	Solar	Inverter	12/29/2009	G-02	55,000
RI-000154	Providence	75	Solar	Inverter	12/29/2009	G-02	82,500
RI-000159	Cumberland	5	Solar	Inverter	1/11/2010	A-16	5,500
RI-000163	Woonsocket	3	Solar	Inverter	1/12/2010	A-16	3,300
RI-000162	Jamestown	4.5	Solar	Inverter	1/15/2010	A-16	4,950
RI-000152	Tiverton	4.8	Solar	Inverter	2/22/2010	A-16	5,280
RI-000176	N Smithfield	1.5	Wind	Inverter	6/10/2010	A-16	3,600
RI-000177	Barrington	6	Solar	Inverter	6/22/2010	A-16	6,600
RI-000174	Rumford	3	Solar	Inverter	7/19/2010	A-16	3,300
RI-000183	Little Compton	3	Solar	Inverter	7/19/2010	A-16	3,300
RI-000184	Bristol	4	Solar	Inverter	7/23/2010	A-16	4,400
RI-000172	SCITUATE	4	Solar	Inverter	7/26/2010	A-16	4,400
RI-000175	Providence	1.5	Wind	Inverter	8/2/2010	C-06	3,600
RI-000156	South Kingston(Wakefield)	3.15	Solar	Inverter	8/17/2010	A-16	3,465
RI-000171	Narragansett	4	Solar	Inverter	10/5/2010	A-16	4,400
RI-000127	Narragansett	10	Wind	Inverter	10/8/2010	C-06	24,000
RI-000178	Little Compton	14	Solar	Inverter	10/19/2010	A-16	15,400
RI-000194	Exeter	3.61	Solar	Inverter	11/10/2010	A-16	3,971
RI-000190	Jamestown	4	Solar	Inverter	11/16/2010	C-02	4,400
RI-000170	Barrington	3	Solar	Inverter	11/19/2010	A-16	3,300
RI-000181	SCITUATE	3	Solar	Inverter	11/19/2010	A-16	3,300
13244665	Newport	1.2	Wind	Other	2/1/2010	G-62	2,880
13244823	Newport	7	Wind	Other	2/1/2010	G-62	16,800
13244440	Hope Valley	6	Solar	Inverter	2/12/2010	A-16	6,600
13244999	Foster	5.3	Solar	Inverter	2/26/2010	A-16	5,830
13338797	EAST GREENWICH	50	Solar	Inverter	6/7/2011	G-32	55,000
13335868	PROVIDENCE	7	Solar	Inverter	8/5/2011	C-06	7,700
RI-000209	North Kingstown	1.5	Wind	Inverter	1/7/2011	A-16	3,600
RI-000207	West Kingston	4	Solar	Inverter	1/13/2011	A-16	4,400
RI-000193	Narragansett	5	Solar	Inverter	1/18/2011	A-16	5,500
RI-000208	Charlestown	5	Solar	Inverter	2/1/2011	A-16	5,500
RI-000216	West Kingston	5.25	Solar	Inverter	3/2/2011	A-16	5,775
RI-000188	Pawtucket	164	Solar	Inverter	3/2/2011	G-32	180,400
RI-000192a	Johnston	19	Solar	Inverter	3/9/2011	G-02	20,900
RI-000212	South Kingston	2.6	Solar	Inverter	3/18/2011	A-16	2,860
RI-000201	Charlestown	30	Solar	Inverter	3/22/2011	G-02	33,000
RI-000200	North Kingston	2.9	Solar	Inverter	3/23/2011	A-16	3,190
RI-000191	Providence	50	Solar	Inverter	3/23/2011	C-02	55,000
RI-000192c	Providence	20.3	Solar	Inverter	3/30/2011	G-02	22,330
RI-000192b	Barrington	21	Solar	Inverter	4/5/2011	G-02	23,100
RI-000218	Compton	4.8	Solar	Inverter	4/8/2011	A-16	5,280
RI-000210	Newport	1.14	Solar	Inverter	7/13/2011	A-16	1,254

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
RI-000224	Cumberland	2.27	Solar	Inverter	8/2/2011	A-16	2,497
RI-000228	North Smithfield	13	Solar	Inverter	8/11/2011	G-32	14,300
RI-000229	Charlestown	3	Solar	Inverter	10/7/2011	A-16	3,300
RI-000235	Providence	4	Solar	Inverter	10/10/2011	A-16	4,400
RI-000227	Lincoln	60	Solar	Inverter	10/10/2011	G-02	66,000
RI-000230	Littlecompton	4	Solar	Inverter	10/17/2011	A-16	4,400
RI-000213	Narragansett	100	Wind	Inverter	10/19/2011	G-02	240,000
RI-000217	Providence	35	Solar	Inverter	11/10/2011	C-06	38,500
RI-000232	Providence	10	Solar	Inverter	11/18/2011	C-06	11,000
RI-000234	Hope Valley	6	Solar	Inverter	12/20/2011	A-16	6,600
13433708	L COMPTON	4	Solar	Inverter	1/20/2012	A-16	4,400
13163366	CRANSTON	3	Solar	Inverter	1/27/2012	A-16	3,300
13163630	KENYON	4	Solar	Inverter	1/27/2012	A-16	4,400
13287157	WEST WARWICK	150	Solar	Inverter	1/27/2012	G-02	165,000
13168640	TIVERTON	5	Solar	Inverter	1/30/2012	A-16	5,500
13337931	WEST WARWICK	225	Hydro	Synchronous	2/1/2012	B-32	450,000
13286055	CUMBERLAND	260	Solar	Inverter	2/10/2012	G-32	286,000
12240150	BRISTOL	4	Solar	Inverter	2/13/2012	A-16	4,400
13163682	ESMOND	7	Solar	Inverter	2/13/2012	A-16	7,700
13169212	PROVIDENCE	0.57	Solar	Inverter	2/13/2012	A-16	627
12148883	NEWPORT	8	Solar	Inverter	2/28/2012	A-16	8,800
13168408	RUMFORD	4	Solar	Inverter	2/29/2012	A-16	4,400
12442025	BRISTOL	5	Solar	Inverter	3/9/2012	A-16	5,500
13168551	LINCOLN	5	Solar	Inverter	3/9/2012	A-16	5,500
13551480	LINCOLN	6	Solar	Inverter	3/12/2012	G-02	6,600
13170555	PEACE DALE	7.2	Solar	Inverter	3/14/2012	A-16	7,920
12381648	L COMPTON	7.5	Solar	Inverter	3/16/2012	C-06	8,250
13168708	PRUDENCE ISL	3	Solar	Inverter	3/16/2012	C-02	3,300
13169065	NARRAGANSETT	10	Solar	Inverter	3/30/2012	G-02	11,000
13168803	NORTH KINGSTOWN	20	Solar	Inverter	4/2/2012	G-02	22,000
12729266	WOOD RIVER JT	6	solar	Inverter	5/1/2012	A-16	6,600
12808914	PAWTUCKET	23	Solar	Inverter	5/10/2012	G-02	25,300
13433977	BRISTOL	50	Wind	(blank)	5/14/2012	C-02	120,000
13177748	JOHNSTON	6	Solar	Inverter	5/22/2012	C-06	6,600
12778215	PROVIDENCE	4.73	solar	Inverter	5/30/2012	A-16	5,203
12723949	PROVIDENCE	3	solar	Inverter	5/31/2012	A-16	3,300
12726566	PROVIDENCE	5.3	solar	Inverter	5/31/2012	A-16	5,830
12797813	PROVIDENCE	4.73	solar	Inverter	5/31/2012	c-06	5,203
13168581	JAMESTOWN	4	Solar	Inverter	6/25/2012	C-06	4,400
13168917	WESTERLY	10	Solar	Inverter	6/25/2012	C-02	11,000
12790101	PROVIDENCE	5.16	solar	Inverter	7/2/2012	A-16	5,676
12981846	PROVIDENCE	3.44	Solar	Inverter	7/2/2012	A-16	3,784
12930973	NORTH KINGSTOWN	2	solar	Inverter	7/16/2012	A-16	2,200
12741538	PROVIDENCE	3.2	solar	Inverter	7/18/2012	A-16	3,520
12700487	PROVIDENCE	1.29	solar	Inverter	7/19/2012	C-06	1,419
13262387	NARRAGANSETT	3.66	Solar	Inverter	7/20/2012	A-16	4,026
13086985	PROVIDENCE	4.73	Solar	Inverter	7/30/2012	C-06	5,203
12733869	PROVIDENCE	4.73	solar	Inverter	8/3/2012	A-60	5,203
13063715	PROVIDENCE	3.87	Solar	Inverter	8/3/2012	C-06	4,257

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
12815821	PROVIDENCE	3.23	Solar	Inverter	8/8/2012	A-16	3,553
13263785	PROVIDENCE	2.37	Solar	Inverter	8/15/2012	A-16	2,607
12700157	PROVIDENCE	6.45	solar	Inverter	8/29/2012	C-06	7,095
13356318	SAUNDERSTOWN	2.37	Solar	Inverter	9/4/2012	A-16	2,607
13432975	PROVIDENCE	4.3	Solar	Inverter	9/5/2012	A-16	4,730
13407239	PROVIDENCE	3.87	Solar	Inverter	9/7/2012	A-16	4,257
12613705	PROVIDENCE	50	solar	Inverter	9/18/2012	G-62	55,000
13256165	WAKEFIELD	4.95	Solar	Inverter	9/28/2012	A-16	5,445
13609645	L COMPTON	1.72	Solar	Inverter	9/28/2012	A-16	1,892
13227471	PROVIDENCE	2	Solar	Inverter	10/5/2012	C-06	2,200
13188008	CRANSTON	21	Solar	Inverter	10/10/2012	G-02	23,100
13755485	CHARLESTOWN	7	Solar	Inverter	11/16/2012	A-16	7,700
13679422	JAMESTOWN	1.29	Solar	Inverter	11/20/2012	A-16	1,419
13868654	BARRINGTON	3.87	Solar	Inverter	11/26/2012	A-16	4,257
13301833	NORTH SMITHFIELD	5.3	Solar	Inverter	11/30/2012	A-16	5,830
13854152	WESTERLY	5	Solar	Inverter	12/5/2012	A-16	5,500
12762756	CRANSTON	3.65	Solar	Inverter	12/20/2012	A-16	4,015
12282568	BRADFORD	10.3	Solar	Inverter	12/21/2012	G-32	11,330
13605369	CUMBERLAND	0.43	Solar	Inverter	2/6/2013	C-06	473
13605566	PROVIDENCE	0.43	Solar	Inverter	2/6/2013	C-06	473
13911749	PROVIDENCE	1.44	Solar	Inverter	2/6/2013	A-16	1,584
13933429	JAMESTOWN	4	Solar	Inverter	2/22/2013	A-16	4,400
14588725	EAST GREENWICH	1.51	Solar	Inverter	3/26/2013	A-16	1,661
14469194	SAUNDERSTOWN	3.01	Solar	Inverter	3/27/2013	A-16	3,311
14726048	EAST GREENWICH	4	Solar	Inverter	5/3/2013	A-16	4,400
14276764	NARRAGANSETT	2.8	Solar	Inverter	6/14/2013	A-16	3,080
14847417	NARRAGANSETT	4	Solar	Inverter	6/14/2013	A-16	4,400
14278306	PROVIDENCE	0.86	Solar	Inverter	6/26/2013	A-16	946
14276819	L COMPTON	3.01	Solar	Inverter	7/10/2013	A-16	3,311
14129872	WEST WARWICK	12.9	Solar	Inverter	7/3/2013	C-06	14,190
14726475	NEWPORT	2.15	Solar	Inverter	7/10/2013	A-16	2,365
14601977	CRANSTON	4.95	Solar	Inverter	7/17/2013	A-16	5,445
14601995	NORTH SCITUATE	5.16	Solar	Inverter	7/19/2013	A-16	5,676
14589949	BRISTOL	28	Solar	Inverter	7/31/2013	G-02	30,800
14790269	NORTH KINGSTOWN	23	Solar	Inverter	8/2/2013	G-02	25,300
14601876	FOSTER	2.15	Solar	Inverter	8/8/2013	A-16	2,365
14276693	MIDDLETOWN	0.86	Solar	Inverter	8/9/2013	A-16	946
14780864	NEWPORT	2	Solar	Inverter	8/9/2013	A-16	2,200
14761875	MIDDLETOWN	3.66	Solar	Inverter	8/9/2013	A-16	4,026
14855860	PAWTUCKET	14	Solar	Inverter	8/9/2013	G-32	15,400
13220170	PROVIDENCE	300	Solar	Inverter	8/14/2013	G-32	330,000
13425175	MIDDLETOWN	20	Solar	Inverter	8/16/2013	A-16	22,000
14767040	PROVIDENCE	4	Solar	Inverter	8/16/2013	A-16	4,400
15481450	JOHNSTON	10	Solar	Inverter	8/20/2013	c-06	11,000
14735613	PROVIDENCE	5	Solar	Inverter	8/22/2013	A-16	5,500
15476331	PORTSMOUTH	2.5	Solar	Inverter	8/22/2013	A-16	2,750
15212872	JAMESTOWN	4.3	Solar	Inverter	8/27/2013	A-16	4,730
15280721	CHEPACHET	6.02	Solar	Inverter	9/4/2013	A-16	6,622
15378490	NEWPORT	2.15	Solar	Inverter	9/4/2013	A-16	2,365
15358807	CHARLESTOWN	5.16	Solar	Inverter	9/4/2013	A-16	5,676

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
14726436	PEACE DALE	2.8	Solar	Inverter	9/6/2013	A-16	3,080
14753836	EXETER	5.16	Solar	Inverter	9/19/2013	A-16	5,676
15187880	SAUNDERSTOWN	5.16	Solar	Inverter	9/19/2013	A-16	5,676
15289861	TIVERTON	4.3	Solar	Inverter	9/19/2013	A-16	4,730
14874919	JAMESTOWN	3.01	Solar	Inverter	9/26/2013	A-16	3,311
15075211	CRANSTON	5.16	Solar	Inverter	10/3/2013	A-16	5,676
15128281	WESTERLY	7.96	Solar	Inverter	10/3/2013	A-16	8,756
15211271	NORTH SCITUATE	5.1	Solar	Inverter	10/3/2013	A-16	5,610
15660811	SAUNDERSTOWN	2.58	Solar	Inverter	10/3/2013	A-16	2,838
15140057	WARREN	3.66	Solar	Inverter	10/16/2013	A-16	4,026
15441523	CHARLESTOWN	6.45	Solar	Inverter	10/16/2013	A-16	7,095
15551310	JOHNSTON	4.09	Solar	Inverter	10/16/2013	A-16	4,499
15135359	TIVERTON	7.74	Solar	Inverter	10/17/2013	A-16	8,514
15150360	PORTSMOUTH	2.15	Solar	Inverter	10/18/2013	A-16	2,365
14800225	CRANSTON	12.96	Solar	Inverter	10/21/2013	A-16	14,256
15886590	JAMESTOWN	1.29	Solar	Inverter	10/23/2013	A-16	1,419
15877444	PORTSMOUTH	3.66	Solar	Inverter	10/23/2013	A-16	4,026
15960523	HOPE	3.87	Solar	Inverter	10/29/2013	C-06	4,257
15613973	WARWICK	3.6	Solar	Inverter	11/6/2013	A-16	3,960
15912539	SAUNDERSTOWN	5.81	Solar	Inverter	11/15/2013	A-16	6,391
16020398	PAWTUCKET	5.16	Solar	Inverter	11/18/2013	A-16	5,676
14913107	MIDDLETOWN	2.8	Solar	Inverter	11/26/2013	A-16	3,080
15600663	PROVIDENCE	3.01	Solar	Inverter	11/26/2013	A-16	3,311
15950635	NEWPORT	5.16	Solar	Inverter	11/26/2013	C-06	5,676
15960570	WARWICK	3.23	Solar	Inverter	11/26/2013	A-16	3,553
16032506	TIVERTON	7.96	Solar	Inverter	11/26/2013	A-16	8,756
14761967	NORTH SMITHFIELD	7.74	Solar	Inverter	12/18/2013	A-16	8,514
15960546	EAST GREENWICH	5.81	Solar	Inverter	12/19/2013	A-16	6,391
16004074	EXETER	7.96	Solar	Inverter	12/19/2013	A-16	8,756
16020662	MIDDLETOWN	4.3	Solar	Inverter	12/19/2013	A-16	4,730
13105351	RUMFORD	45.6	Solar	Inverter	12/20/2013	c-06	50,160
13252180	PAWTUCKET	1.64	solar	Inverter	8/9/2009	A-16	1,804
12440329	WARWICK	19.5	solar	Inverter	6/13/2011	C-06	21,450
RI-000199	North Kingstown	405	Solar	Inverter	9/9/2011	B-62	445,500
13339553	PORTSMOUTH	225	Wind	Inverter	3/20/2012	G-02	540,000
13511760	TIVERTON	275	Wind	Inverter	6/5/2012	C-06	660,000
12364353	EXETER	15.3	solar	Inverter	6/19/2012	C-06	16,830
13115934	PROVIDENCE	4500	Wind	Inverter	10/16/2012	G-32	10,800,000
12252717	NARRAGANSETT	10	Wind	Inverter	12/4/2012	G-02	24,000
15779010	NORTH SCITUATE	10.75	Solar	Inverter	1/10/2014	A-16	11,825
15660814	JAMESTOWN	7.65	Solar	Inverter	1/14/2014	A-16	8,415
16119917	JAMESTOWN	5	Solar	Inverter	1/14/2014	A-16	5,500
16281029	BARRINGTON	3.44	Solar	Inverter	1/14/2014	A-16	3,784
15680716	JAMESTOWN	6.45	Solar	Inverter	1/17/2014	A-16	7,095
15987219	PROVIDENCE	3.44	Solar	Inverter	1/28/2014	A-16	3,784
15551662	PROVIDENCE	3.44	Solar	Inverter	1/28/2014	A-16	3,784
15650232	PROVIDENCE	3.87	Solar	Inverter	1/28/2014	A-16	4,257
16049358	PROVIDENCE	4.3	Solar	Inverter	1/28/2014	A-16	4,730
16052781	PROVIDENCE	3.01	Solar	Inverter	1/28/2014	A-16	3,311
16240969	PROVIDENCE	3.87	Solar	Inverter	1/28/2014	A-16	4,257
14797804	FOSTER	8	Solar	Inverter	1/29/2014	A-16	8,800
16020824	WARREN	1.29	Solar	Inverter	2/3/2014	A-16	1,419

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
15862797	L COMPTON	4	Solar	Inverter	2/11/2014	A-16	4,400
16315480	WAKEFIELD	6	Solar	Inverter	2/11/2014	A-16	6,600
15700681	JAMESTOWN	2.58	Solar	Inverter	3/5/2014	A-16	2,838
16538805	WESTERLY	5	Solar	Inverter	4/11/2014	A-16	5,500
16714328	CHEPACHET	2.58	Solar	Inverter	4/17/2014	A-16	2,838
16863933	WEST WARWICK	0.43	Solar	Inverter	5/1/2014	A-16	473
14882524	JAMESTOWN	3.44	Solar	Inverter	5/8/2014	A-16	3,784
16659042	JAMESTOWN	5	Solar	Inverter	5/14/2014	A-16	5,500
15672019	PAWTUCKET	24	Solar	Inverter	5/22/2014	G-02	26,400
13177831	WARREN	0.57	Solar	Inverter	5/23/2014	A-16	627
16849037	WAKEFIELD	7.75	Solar	Inverter	6/2/2014	A-16	8,525
15672618	PAWTUCKET	24	Solar	Inverter	6/5/2014	g-62	26,400
17071966	TIVERTON	6	Solar	Inverter	6/16/2014	A-16	6,600
16658943	JOHNSTON	7.5	Solar	Inverter	6/17/2014	A-16	8,250
16714678	L COMPTON	11	Solar	Inverter	6/17/2014	A-16	12,100
16811848	EAST GREENWICH	7.5	Solar	Inverter	6/28/2014	A-16	8,250
16837237	WARWICK	5.16	Solar	Inverter	7/1/2014	A-16	5,676
16922760	WESTERLY	6.45	Solar	Inverter	7/1/2014	A-16	7,095
16789421	PORTSMOUTH	5	Solar	Inverter	7/2/2014	A-16	5,500
16923859	EXETER	14.19	Solar	Inverter	7/7/2014	A-16	15,609
17192714	CHARLESTOWN	3.22	Solar	Inverter	7/14/2014	A-16	3,542
15430757	WAKEFIELD	3	Solar	Inverter	7/16/2014	A-16	3,300
16796924	PORTSMOUTH	4	Solar	Inverter	7/23/2014	A-16	4,400
16841395	WESTERLY	6.25	Solar	Inverter	7/23/2014	A-16	6,875
17099078	PAWTUCKET	3	Solar	Inverter	8/4/2014	A-16	3,300
16617414	MIDDLETOWN	60	Solar	Inverter	8/18/2014	c-06	66,000
16837718	PROVIDENCE	3.87	Solar	Inverter	8/21/2014	A-16	4,257
16841481	RUMFORD	5.25	Solar	Inverter	8/21/2014	A-16	5,775
16922768	PAWTUCKET	2.5	Solar	Inverter	8/21/2014	A-16	2,750
16847839	PROVIDENCE	2.75	Solar	Inverter	8/27/2014	A-16	3,025
17470091	PROVIDENCE	3.75	Solar	Inverter	8/27/2014	A-16	4,125
17584869	WEST KINGSTON	4	Solar	Inverter	8/27/2014	A-16	4,400
16611202	EAST PROVIDENCE	75	Solar	Inverter	9/3/2014	C-06	82,500
16979864	WAKEFIELD	7.09	Solar	Inverter	9/5/2014	A-16	7,799
16999144	PROVIDENCE	3.5	Solar	Inverter	9/5/2014	A-16	3,850
17490946	BARRINGTON	3.25	Solar	Inverter	9/5/2014	A-16	3,575
17584887	WEST KINGSTON	9	Solar	Inverter	9/5/2014	A-16	9,900
16631931	WARWICK	30	Solar	Inverter	9/9/2014	G-02	33,000
17447224	LINCOLN	3.44	Solar	Inverter	9/26/2014	A-16	3,784
17769192	PROVIDENCE	2.5	Solar	Inverter	9/26/2014	A-16	2,750
17449362	HOPE	7.6	Solar	Inverter	9/29/2014	A-16	8,360
16788456	PROVIDENCE	5.5	Solar	Inverter	9/30/2014	A-16	6,050
17665432	NORTH KINGSTOWN	2.5	Solar	Inverter	10/1/2014	A-16	2,750
17665342	MIDDLETOWN	4	Solar	Inverter	10/2/2014	A-16	4,400
17665302	CRANSTON	3	Solar	Inverter	10/7/2014	A-16	3,300
17732018	NEWPORT	3	Solar	Inverter	10/7/2014	A-16	3,300
17723937	PORTSMOUTH	7.6	Solar	Inverter	10/10/2014	A-16	8,360
17471891	GREENVILLE	3.87	Solar	Inverter	10/14/2014	A-16	4,257
17711343	NARRAGANSETT	5	Solar	Inverter	10/17/2014	A-16	5,500
17457905	JAMESTOWN	7	Solar	Inverter	10/23/2014	A-16	7,700
17891429	EXETER	2	Solar	Inverter	10/23/2014	A-16	2,200
17472411	L COMPTON	7.5	Solar	Inverter	10/28/2014	A-16	8,250
15862938	JAMESTOWN	8.16	Solar	Inverter	10/29/2014	A-16	8,976
17413565	RIVERSIDE	3.5	Solar	Inverter	10/29/2014	A-16	3,850
17732094	JAMESTOWN	2.75	Solar	Inverter	10/29/2014	A-16	3,025
17678400	JAMESTOWN	11	Solar	Inverter	10/30/2014	A-16	12,100

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
17743200	NARRAGANSETT	3	Solar	Inverter	10/30/2014	A-16	3,300
17473331	FOSTER	4.5	Solar	Inverter	11/4/2014	A-16	4,950
17775953	PORTSMOUTH	9.25	Solar	Inverter	11/6/2014	A-16	10,175
17722478	EAST GREENWICH	2.75	Solar	Inverter	11/7/2014	A-16	3,025
18154533	WOOD RIVER JT	3.5	Solar	Inverter	11/10/2014	A-16	3,850
17281317	NORTH KINGSTOWN	9	Solar	Inverter	11/13/2014	C-06	9,900
17513659	CUMBERLAND	4.5	Solar	Inverter	11/14/2014	A-16	4,950
17472940	LINCOLN	5.5	Solar	Inverter	11/17/2014	A-16	6,050
17372548	WEST KINGSTON	10	Solar	Inverter	11/19/2014	A-16	11,000
17743158	JAMESTOWN	4	Solar	Inverter	11/19/2014	A-16	4,400
17732079	WESTERLY	7.25	Solar	Inverter	11/21/2014	A-16	7,975
17832890	JOHNSTON	5	Solar	Inverter	11/24/2014	A-16	5,500
17354436	CUMBERLAND	4.5	Solar	Inverter	11/25/2014	A-16	4,950
17833152	LINCOLN	5	Solar	Inverter	11/26/2014	A-16	5,500
17504085	L COMPTON	5	Solar	Inverter	12/1/2014	A-16	5,500
17473280	BRISTOL	6.5	Solar	Inverter	12/10/2014	A-16	7,150
15049726	WAKEFIELD	4.3	Solar	Inverter	12/12/2014	A-16	4,730
18469711	WAKEFIELD	5	Solar	Inverter	12/16/2014	A-16	5,500
17824272	WESTERLY	10.5	Solar	Inverter	12/19/2014	A-16	11,550
17766993	WEST KINGSTON	14.25	Solar	Inverter	12/22/2014	A-16	15,675
17473990	BARRINGTON	5.5	Solar	Inverter	12/23/2014	A-60	6,050
18560388	MIDDLETOWN	2.75	Solar	Inverter	12/29/2014	A-16	3,025
16960369	NEWPORT	3	Solar	Inverter	12/30/2014	A-16	3,300
18416675	PEACE DALE	6	Solar	Inverter	12/30/2014	A-16	6,600
13276481	WAKEFIELD	3	Solar	Inverter	3/24/2010	A-16	3,300
13169627	COVENTRY	100	Solar	Inverter	2/27/2012	G-02	110,000
13213633	CRANSTON	500	Solar	Inverter	12/27/2013	G-02	550,000
18187567	BARRINGTON	5	Solar	Inverter	1/2/2015	A-16	5,500
17754096	CHARLESTOWN	7.6	Solar	Inverter	1/15/2015	A-16	8,360
17765231	WAKEFIELD	3	Solar	Inverter	1/15/2015	A-16	3,300
17505949	WARREN	8	Solar	Inverter	1/16/2015	A-16	8,800
18366203	NORTH SMITHFIELD	8.5	Solar	Inverter	1/16/2015	A-16	9,350
18584634	L COMPTON	2.75	Solar	Inverter	1/28/2015	A-16	3,025
17283959	NORTH SMITHFIELD	185.6	Solar	Inverter	1/30/2015	G-02	204,160
18772378	BURRILLVILLE	45	Solar	Inverter	2/3/2015	G-32	49,500
17722568	WOONSOCKET	9.46	Solar	Inverter	2/5/2015	G-02	10,406
18584954	MIDDLETOWN	5	Solar	Inverter	2/5/2015	A-16	5,500
18584847	NORTH KINGSTOWN	12.5	Solar	Inverter	2/9/2015	A-16	13,750
17987568	COVENTRY	5	Solar	Inverter	2/12/2015	A-16	5,500
18347914	WARREN	7.75	Solar	Inverter	2/13/2015	A-16	8,525
18780202	L COMPTON	4	Solar	Inverter	2/19/2015	A-16	4,400
18754877	HOPKINTON	9	Solar	Inverter	2/26/2015	A-16	9,900
18361129	TIVERTON	10	Solar	Inverter	3/3/2015	A-16	11,000
18619648	NORTH KINGSTOWN	4.5	Solar	Inverter	3/5/2015	A-16	4,950
18781609	CRANSTON	1	Solar	Inverter	3/16/2015	A-16	1,100
16973223	PROVIDENCE	75	Solar	Inverter	3/16/2015	G-32	82,500
18660843	CUMBERLAND	4.75	Solar	Inverter	3/18/2015	A-16	5,225
16972525	PROVIDENCE	42	Solar	Inverter	3/20/2015	G-02	46,200
19876210	EAST GREENWICH	5.2	Solar	Inverter	12/10/2015	A-16	5,720
18989989	NORTH KINGSTOWN	3	Solar	Inverter	3/25/2015	A-16	3,300
18990314	NORTH KINGSTOWN	1.5	Solar	Inverter	3/31/2015	A-16	1,650
18668838	CUMBERLAND	7.5	Solar	Inverter	4/2/2015	A-16	8,250
18348311	CRANSTON	5	Solar	Inverter	4/10/2015	A-16	5,500
18347993	MIDDLETOWN	3.5	Solar	Inverter	4/15/2015	A-16	3,850
18548205	WARREN	6	Solar	Inverter	4/15/2015	A-16	6,600
18680155	MIDDLETOWN	4	Solar	Inverter	4/16/2015	A-16	4,400
18722171	MIDDLETOWN	7	Solar	Inverter	4/16/2015	A-16	7,700

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
18876691	CUMBERLAND	3.8	Solar	Inverter	4/16/2015	A-16	4,180
18660887	JOHNSTON	3.25	Solar	Inverter	4/17/2015	A-16	3,575
19228110	PORTSMOUTH	7.5	Solar	Inverter	4/20/2015	A-16	8,250
18451747	LINCOLN	4.5	Solar	Inverter	4/21/2015	A-16	4,950
18680191	MIDDLETOWN	10.25	Solar	Inverter	4/24/2015	A-16	11,275
18366178	WEST GREENWICH	4.2	Solar	Inverter	4/30/2015	A-16	4,620
18960165	BURRILLVILLE	4.5	Solar	Inverter	4/30/2015	A-16	4,950
18603480	PROVIDENCE	15	Solar	Inverter	5/4/2015	C-06	16,500
19071415	PROVIDENCE	6	Solar	Inverter	5/6/2015	C-06	6,600
16969653	BARRINGTON	9.5	Solar	Inverter	5/7/2015	A-16	10,450
17344217	NORTH KINGSTOWN	10	Solar	Inverter	5/7/2015	C-06	11,000
17471782	CHARLESTOWN	4.73	Solar	Inverter	5/7/2015	A-16	5,203
18721804	GREENE	8.75	Solar	Inverter	5/7/2015	A-16	9,625
18348135	SAUNDERSTOWN	6	Solar	Inverter	5/13/2015	A-16	6,600
18348273	BARRINGTON	7	Solar	Inverter	5/14/2015	A-16	7,700
18721737	CRANSTON	4.5	Solar	Inverter	5/15/2015	A-16	4,950
19307110	TIVERTON	6	Solar	Inverter	5/18/2015	A-16	6,600
18936614	CUMBERLAND	5	Solar	Inverter	5/19/2015	A-16	5,500
18678756	EXETER	5	Solar	Inverter	5/21/2015	A-16	5,500
18348048	CRANSTON	2.75	Solar	Inverter	5/22/2015	A-16	3,025
19173522	L COMPTON	3	Solar	Inverter	5/26/2015	A-16	3,300
19404974	SAUNDERSTOWN	5.75	Solar	Inverter	5/26/2015	A-16	6,325
18777358	JAMESTOWN	1.25	Solar	Inverter	5/29/2015	A-16	1,375
18856922	SLATERSVILLE	3.25	Solar	Inverter	6/1/2015	A-16	3,575
18365562	WYOMING	14.25	Solar	Inverter	6/3/2015	A-16	15,675
19404643	WESTERLY	4	Solar	Inverter	6/3/2015	A-16	4,400
19017395	BRADFORD	3.8	Solar	Inverter	6/4/2015	A-16	4,180
19473860	NEWPORT	9	Solar	Inverter	6/4/2015	A-16	9,900
18875605	PROVIDENCE	5	Solar	Inverter	6/5/2015	A-16	5,500
18494358	WEST WARWICK	6.75	Solar	Inverter	6/8/2015	A-16	7,425
18619674	WEST GREENWICH	9.75	Solar	Inverter	6/8/2015	C-06	10,725
19382570	TIVERTON	7.6	Solar	Inverter	6/8/2015	A-16	8,360
19450143	JAMESTOWN	5.5	Solar	Inverter	6/8/2015	A-16	6,050
19550488	TIVERTON	5	Solar	Inverter	6/8/2015	C-06	5,500
18371575	EAST GREENWICH	7	Solar	Inverter	6/10/2015	A-16	7,700
18533188	CUMBERLAND	4.5	Solar	Inverter	6/11/2015	A-16	4,950
18534436	NORTH SMITHFIELD	5.5	Solar	Inverter	6/11/2015	A-16	6,050
18559630	NORTH SMITHFIELD	4	Solar	Inverter	6/11/2015	A-16	4,400
18721787	HOPE	7.75	Solar	Inverter	6/11/2015	A-16	8,525
19229414	BARRINGTON	1.29	Solar	Inverter	6/12/2015	A-16	1,419
18433083	WEST KINGSTON	7.5	Solar	Inverter	6/15/2015	A-16	8,250
19484417	WARREN	4.5	Solar	Inverter	6/22/2015	A-16	4,950
18409571	LINCOLN	3.75	Solar	Inverter	6/24/2015	A-16	4,125
19677859	TIVERTON	6	Solar	Inverter	6/25/2015	A-16	6,600
19492787	NEWPORT	7	Solar	Inverter	6/25/2015	A-16	7,700
18428533	WESTERLY	4.5	Solar	Inverter	6/26/2015	A-16	4,950
19600029	CHARLESTOWN	5.72	Solar	Inverter	6/26/2015	A-16	6,292
18951406	L COMPTON	2	Solar	Inverter	6/29/2015	A-16	2,200
15613020	NEWPORT	17.28	Solar	Inverter	6/29/2015	c-06	19,008
19677883	TIVERTON	4.25	Solar	Inverter	6/29/2015	A-16	4,675
19458908	TIVERTON	10	Solar	Inverter	6/29/2015	A-16	11,000
19495506	NARRAGANSETT	4.75	Solar	Inverter	6/29/2015	A-16	5,225
19505363	NEWPORT	6.5	Solar	Inverter	6/29/2015	A-16	7,150
18432757	WARWICK	5.5	Solar	Inverter	6/30/2015	A-16	6,050
18348360	HOPE VALLEY	5.5	Solar	Inverter	7/6/2015	A-16	6,050
18518316	WEST WARWICK	6.25	Solar	Inverter	7/6/2015	A-16	6,875

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
19649090	WESTERLY	10	Solar	Inverter	7/6/2015	C-06	11,000
18360524	NORTH KINGSTOWN	5	Solar	Inverter	7/8/2015	A-16	5,500
18646452	WARREN	2.5	Solar	Inverter	7/10/2015	A-16	2,750
18348181	RIVERSIDE	6.5	Solar	Inverter	7/13/2015	A-16	7,150
18631712	PROVIDENCE	2.25	Solar	Inverter	7/13/2015	A-16	2,475
18781524	L COMPTON	6.25	Solar	Inverter	7/13/2015	A-16	6,875
18401763	WEST GREENWICH	8	Solar	Inverter	7/15/2015	A-16	8,800
18450500	WEST GREENWICH	10	Solar	Inverter	7/15/2015	A-16	11,000
18990014	NORTH SMITHFIELD	9.5	Solar	Inverter	7/15/2015	A-16	10,450
19018208	NORTH SMITHFIELD	8.25	Solar	Inverter	7/15/2015	A-16	9,075
19129111	NORTH SMITHFIELD	5.75	Solar	Inverter	7/15/2015	A-16	6,325
19450184	MIDDLETOWN	6.5	Solar	Inverter	7/16/2015	A-16	7,150
18458148	NORTH SMITHFIELD	10	Solar	Inverter	7/20/2015	A-16	11,000
19228079	L COMPTON	8.8	Solar	Inverter	7/20/2015	A-16	9,680
19450061	WESTERLY	2.5	Solar	Inverter	7/21/2015	A-16	2,750
18428559	WARWICK	3.5	Solar	Inverter	7/22/2015	A-16	3,850
19677923	TIVERTON	3.8	Solar	Inverter	7/22/2015	A-16	4,180
19495476	EAST GREENWICH	7.5	Solar	Inverter	7/23/2015	A-16	8,250
19372732	LINCOLN	7.6	Solar	Inverter	7/24/2015	A-16	8,360
19373127	WARREN	5	Solar	Inverter	7/24/2015	A-16	5,500
16632724	PROVIDENCE	56	Solar	Inverter	7/27/2015	c-06	61,600
19633166	L COMPTON	10	Solar	Inverter	7/28/2015	A-16	11,000
18359843	CHARLESTOWN	8.5	Solar	Inverter	7/29/2015	A-16	9,350
19416589	L COMPTON	7.6	Solar	Inverter	7/29/2015	A-16	8,360
19471818	L COMPTON	10	Solar	Inverter	7/29/2015	A-16	11,000
18494462	FORESTDALE	5.75	Solar	Inverter	7/30/2015	A-16	6,325
19009614	NORTH SMITHFIELD	3.25	Solar	Inverter	7/30/2015	A-16	3,575
19025410	CHEPACHET	6.5	Solar	Inverter	7/30/2015	A-16	7,150
18360575	RUMFORD	6.5	Solar	Inverter	7/31/2015	A-16	7,150
19017394	FORESTDALE	6.25	Solar	Inverter	7/31/2015	A-16	6,875
18618997	WARWICK	3.5	Solar	Inverter	8/3/2015	A-16	3,850
19494530	SAUNDERSTOWN	7.6	Solar	Inverter	8/4/2015	A-16	8,360
19007050	NORTH SMITHFIELD	6	Solar	Inverter	8/10/2015	A-16	6,600
19015897	NORTH SMITHFIELD	8	Solar	Inverter	8/10/2015	A-16	8,800
19015922	NORTH SMITHFIELD	5.25	Solar	Inverter	8/10/2015	A-16	5,775
19845879	MIDDLETOWN	7.6	Solar	Inverter	8/10/2015	A-16	8,360
19845940	TIVERTON	5	Solar	Inverter	8/10/2015	A-16	5,500
19968167	WEST KINGSTON	6	Solar	Inverter	8/11/2015	A-16	6,600
18559627	BRISTOL	4	Solar	Inverter	8/12/2015	A-16	4,400
19754558	NEWPORT	4	Solar	Inverter	8/12/2015	A-16	4,400
20039678	L COMPTON	6	Solar	Inverter	8/12/2015	A-16	6,600
18458216	GREENVILLE	3.01	Solar	Inverter	8/17/2015	A-16	3,311
18981784	NORTH SMITHFIELD	3.75	Solar	Inverter	8/17/2015	A-16	4,125
19873976	L COMPTON	5	Solar	Inverter	8/19/2015	A-16	5,500
18360154	MIDDLETOWN	63	Solar	Inverter	8/20/2015	C-06	69,300
19294346	NORTH SMITHFIELD	8.25	Solar	Inverter	8/20/2015	A-16	9,075
19766078	EAST GREENWICH	9.46	Solar	Inverter	8/21/2015	A-16	10,406
19798085	CUMBERLAND	7.6	Solar	Inverter	8/24/2015	A-16	8,360
18590612	WAKEFIELD	5.5	Solar	Inverter	8/25/2015	A-16	6,050
18982248	NORTH SMITHFIELD	5	Solar	Inverter	8/27/2015	A-16	5,500
19006935	BURRILLVILLE	6.5	Solar	Inverter	8/27/2015	A-16	7,150
19024760	NORTH SMITHFIELD	5.25	Solar	Inverter	8/27/2015	A-16	5,775
19058830	NORTH SMITHFIELD	6.25	Solar	Inverter	8/27/2015	A-16	6,875
19059353	NORTH SMITHFIELD	4	Solar	Inverter	8/27/2015	A-16	4,400
20097132	TIVERTON	10	Solar	Inverter	8/27/2015	A-16	11,000
19050157	NORTH SMITHFIELD	3.75	Solar	Inverter	8/28/2015	A-16	4,125

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
19294413	NORTH SMITHFIELD	5	Solar	Inverter	8/28/2015	A-16	5,500
19876998	WARWICK	5	Solar	Inverter	8/31/2015	A-16	5,500
19025450	WYOMING	3.75	Solar	Inverter	8/31/2015	A-16	4,125
19735050	JAMESTOWN	4	Solar	Inverter	9/2/2015	A-16	4,400
19798702	WAKEFIELD	3.6	Solar	Inverter	9/3/2015	A-16	3,960
19834229	WAKEFIELD	3	Solar	Inverter	9/3/2015	A-16	3,300
19876697	WOONSOCKET	6	Solar	Inverter	9/3/2015	A-16	6,600
20040455	WARWICK	5	Solar	Inverter	9/3/2015	A-16	5,500
20016844	CRANSTON	6.6	Solar	Inverter	9/4/2015	A-16	7,260
18990026	NORTH SMITHFIELD	8	Solar	Inverter	9/8/2015	A-16	8,800
19016256	NORTH PROVIDENCE	2.5	Solar	Inverter	9/10/2015	A-16	2,750
19669607	NARRAGANSETT	44.5	Solar	Inverter	9/11/2015	C-06	48,950
19755686	CUMBERLAND	7.6	Solar	Inverter	9/11/2015	A-16	8,360
19633575	L COMPTON	7.6	Solar	Inverter	9/15/2015	A-16	8,360
19057458	NORTH SMITHFIELD	7	Solar	Inverter	9/15/2015	A-16	7,700
19058690	NORTH SMITHFIELD	2	Solar	Inverter	9/15/2015	A-16	2,200
20227074	L COMPTON	3.8	Solar	Inverter	9/16/2015	A-16	4,180
20326342	EXETER	13.5	Solar	Inverter	9/16/2015	A-16	14,850
20058009	PORTSMOUTH	10.5	Solar	Inverter	9/17/2015	A-16	11,550
19691732	PROVIDENCE	44.5	Solar	Inverter	9/18/2015	G-02	48,950
20117502	NORTH PROVIDENCE	10	Solar	Inverter	9/18/2015	A-16	11,000
20237900	WAKEFIELD	9.5	Solar	Inverter	9/18/2015	A-16	10,450
19755606	WEST GREENWICH	5	Solar	Inverter	9/21/2015	A-16	5,500
20147716	EAST GREENWICH	3.44	Solar	Inverter	9/21/2015	A-16	3,784
19732992	BRISTOL	40	Solar	Inverter	9/22/2015	G-02	44,000
13276444	PROVIDENCE	5.3	Solar	Inverter	9/23/2015	A-16	5,830
18781644	NORTH SMITHFIELD	6	Solar	Inverter	9/25/2015	A-16	6,600
19721919	CRANSTON	2.75	Solar	Inverter	9/25/2015	A-16	3,025
19540419	NORTH SMITHFIELD	8.25	Solar	Inverter	9/29/2015	A-16	9,075
19058173	COVENTRY	4.5	Solar	Inverter	10/1/2015	A-16	4,950
20262081	WEST WARWICK	3.8	Solar	Inverter	10/1/2015	A-16	4,180
20068978	CRANSTON	3.8	Solar	Inverter	10/2/2015	A-16	4,180
20250758	CRANSTON	3	Solar	Inverter	10/2/2015	A-16	3,300
19735092	SAUNDERSTOWN	3	Solar	Inverter	10/5/2015	A-16	3,300
20210004	NARRAGANSETT	6	Solar	Inverter	10/6/2015	A-16	6,600
19552187	WESTERLY	3	Solar	Inverter	10/7/2015	A-16	3,300
19058050	NORTH SMITHFIELD	4.5	Solar	Inverter	10/8/2015	A-16	4,950
19058488	SMITHFIELD	7.25	Solar	Inverter	10/8/2015	A-60	7,975
18936275	NORTH SMITHFIELD	4.75	Solar	Inverter	10/9/2015	A-16	5,225
17473158	PROVIDENCE	5.25	Solar	Inverter	10/9/2015	A-16	5,775
19633610	L COMPTON	10	Solar	Inverter	10/9/2015	A-16	11,000
19510213	CUMBERLAND	13.6	Solar	Inverter	10/9/2015	A-16	14,960
19025458	NORTH SMITHFIELD	5.5	Solar	Inverter	10/12/2015	A-16	6,050
19701843	WEST WARWICK	3	Solar	Inverter	10/14/2015	A-16	3,300
20091034	JOHNSTON	3.8	Solar	Inverter	10/14/2015	A-16	4,180
20366392	CRANSTON	5	Solar	Inverter	10/14/2015	A-16	5,500
20377708	WARWICK	3.8	Solar	Inverter	10/14/2015	A-16	4,180
17525613	PROVIDENCE	2	Solar	Inverter	10/15/2015	A-16	2,200
19017387	BURRILLVILLE	9.25	Solar	Inverter	10/15/2015	A-16	10,175
19058552	NORTH SMITHFIELD	4.75	Solar	Inverter	10/15/2015	A-16	5,225
20126748	WARWICK	5	Solar	Inverter	10/15/2015	A-16	5,500
20322583	COVENTRY	3.8	Solar	Inverter	10/15/2015	A-16	4,180
20305154	TIVERTON	10	Solar	Inverter	10/16/2015	A-16	11,000
20421460	L COMPTON	7.6	Solar	Inverter	10/19/2015	A-16	8,360
19699695	L COMPTON	7.31	Solar	Inverter	10/20/2015	A-16	8,041
20100637	CUMBERLAND	3.8	Solar	Inverter	10/20/2015	A-16	4,180

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
20126958	KINGSTON	3.8	Solar	Inverter	10/20/2015	A-16	4,180
20411553	CRANSTON	3.8	Solar	Inverter	10/20/2015	A-16	4,180
19687957	CENTRAL FALLS	0.43	Solar	Inverter	10/21/2015	C-06	473
19735006	BRISTOL	6.75	Solar	Inverter	10/21/2015	A-16	7,425
19024489	NORTH SMITHFIELD	8.5	Solar	Inverter	10/21/2015	A-16	9,350
19025440	WYOMING	5.5	Solar	Inverter	10/21/2015	A-16	6,050
19552116	SLATERSVILLE	8	Solar	Inverter	10/21/2015	A-16	8,800
20126613	JOHNSTON	3	Solar	Inverter	10/21/2015	A-16	3,300
20240441	TIVERTON	11.4	Solar	Inverter	10/21/2015	A-16	12,540
20377730	JOHNSTON	5	Solar	Inverter	10/26/2015	A-16	5,500
20366384	COVENTRY	3.8	Solar	Inverter	10/27/2015	A-16	4,180
20196659	HOPE VALLEY	5	Solar	Inverter	10/27/2015	C-06	5,500
18365951	LINCOLN	20	Solar	Inverter	10/28/2015	A-16	22,000
19734966	WAKEFIELD	8	Solar	Inverter	10/28/2015	A-16	8,800
19815323	MIDDLETOWN	18	Solar	Inverter	10/28/2015	C-06	19,800
20175142	L COMPTON	10	Solar	Inverter	10/28/2015	A-16	11,000
20226455	TIVERTON	10	Solar	Inverter	10/28/2015	A-16	11,000
20465710	CRANSTON	6	Solar	Inverter	10/28/2015	A-16	6,600
20489147	COVENTRY	7.6	Solar	Inverter	10/28/2015	A-16	8,360
19633116	ADAMSVILLE	7.6	Solar	Inverter	10/29/2015	A-16	8,360
20305201	TIVERTON	10	Solar	Inverter	10/29/2015	A-16	11,000
20434507	NARRAGANSETT	4.5	Solar	Inverter	10/29/2015	A-16	4,950
19614759	WESTERLY	36	Solar	Inverter	10/29/2015	C-06	39,600
19614990	WESTERLY	40	Solar	Inverter	10/29/2015	C-06	44,000
20086151	L COMPTON	5	Solar	Inverter	10/30/2015	A-16	5,500
20240835	TIVERTON	11.4	Solar	Inverter	10/30/2015	A-16	12,540
20602170	TIVERTON	10	Solar	Inverter	10/30/2015	A-16	11,000
19458228	NEWPORT	9	Solar	Inverter	10/30/2015	G-02	9,900
20465454	JOHNSTON	6	Solar	Inverter	11/2/2015	A-16	6,600
20602202	TIVERTON	10	Solar	Inverter	11/2/2015	A-16	11,000
19745199	NORTH SMITHFIELD	8.5	Solar	Inverter	11/3/2015	A-16	9,350
19867641	TIVERTON	11.4	Solar	Inverter	11/3/2015	A-16	12,540
19057753	NORTH SMITHFIELD	6.5	Solar	Inverter	11/3/2015	A-16	7,150
20333766	WARWICK	5	Solar	Inverter	11/3/2015	A-16	5,500
19307166	NORTH SMITHFIELD	7.5	Solar	Inverter	11/4/2015	A-16	8,250
20250875	COVENTRY	3.8	Solar	Inverter	11/4/2015	A-16	4,180
20465522	CUMBERLAND	3	Solar	Inverter	11/4/2015	A-16	3,300
20560406	TIVERTON	3	Solar	Inverter	11/5/2015	A-16	3,300
19294323	NORTH SMITHFIELD	8.25	Solar	Inverter	11/5/2015	A-16	9,075
19306434	NORTH SMITHFIELD	3.25	Solar	Inverter	11/5/2015	A-16	3,575
20037055	WAKEFIELD	9	Solar	Inverter	11/5/2015	A-16	9,900
20210073	WOONSOCKET	3.8	Solar	Inverter	11/6/2015	A-16	4,180
20573975	COVENTRY	3.8	Solar	Inverter	11/7/2015	A-16	4,180
20632409	BRISTOL	8.25	Solar	Inverter	11/7/2015	A-16	9,075
19550814	NORTH SMITHFIELD	11.5	Solar	Inverter	11/10/2015	A-16	12,650
17453649	WEST WARWICK	26	Solar	Inverter	11/16/2015	c-06	28,600
19735150	SAUNDERSTOWN	7.6	Solar	Inverter	11/16/2015	A-16	8,360
20560148	L COMPTON	3.8	Solar	Inverter	11/16/2015	A-16	4,180
20408022	NARRAGANSETT	3.8	Solar	Inverter	11/16/2015	A-16	4,180
20600107	L COMPTON	6	Solar	Inverter	11/16/2015	A-16	6,600
20276992	BRISTOL	10	Solar	Inverter	11/17/2015	A-16	11,000
20488999	CUMBERLAND	5	Solar	Inverter	11/17/2015	A-16	5,500
20582343	JOHNSTON	5	Solar	Inverter	11/18/2015	A-16	5,500
20709224	GREENVILLE	7.5	Solar	Inverter	11/18/2015	A-16	8,250
19755632	WAKEFIELD	6	Solar	Inverter	11/19/2015	A-16	6,600
20250581	WEST WARWICK	6	Solar	Inverter	11/19/2015	A-16	6,600

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
20110557	GLOCESTER	4.3	Solar	Inverter	11/20/2015	A-16	4,730
19911662	L COMPTON	10	Solar	Inverter	11/23/2015	A-16	11,000
19937319	L COMPTON	10	Solar	Inverter	11/23/2015	A-16	11,000
19058276	WAKEFIELD	5	Solar	Inverter	11/23/2015	A-16	5,500
19551784	BARRINGTON	7.5	Solar	Inverter	11/23/2015	A-16	8,250
20146004	WAKEFIELD	6.02	Solar	Inverter	11/23/2015	A-16	6,622
19551148	FOSTER	7.5	Solar	Inverter	11/24/2015	A-16	8,250
20554372	TIVERTON	3.8	Solar	Inverter	11/24/2015	A-16	4,180
19755704	EXETER	6	Solar	Inverter	11/25/2015	A-16	6,600
20652812	TIVERTON	7.6	Solar	Inverter	11/25/2015	A-16	8,360
20661789	MIDDLETOWN	6	Solar	Inverter	11/25/2015	A-16	6,600
20147611	CHARLESTOWN	8	Solar	Inverter	11/30/2015	A-16	8,800
19907745	L COMPTON	6	Solar	Inverter	12/2/2015	A-16	6,600
20240846	WEST WARWICK	10	Solar	Inverter	12/2/2015	A-16	11,000
20302109	L COMPTON	10	Solar	Inverter	12/2/2015	A-16	11,000
20396288	WEST WARWICK	3.8	Solar	Inverter	12/2/2015	A-16	4,180
20489074	WARWICK	5	Solar	Inverter	12/2/2015	A-16	5,500
20599936	TIVERTON	7.6	Solar	Inverter	12/2/2015	A-16	8,360
20600022	TIVERTON	6	Solar	Inverter	12/2/2015	A-16	6,600
20146787	PORTSMOUTH	9.25	Solar	Inverter	12/4/2015	A-16	10,175
20657169	GREENE	5.5	Solar	Inverter	12/4/2015	A-16	6,050
20661810	BRISTOL	6.75	Solar	Inverter	12/4/2015	A-16	7,425
19721785	PORTSMOUTH	5.5	Solar	Inverter	12/7/2015	A-16	6,050
20159636	WARREN	5	Solar	Inverter	12/8/2015	A-16	5,500
20613734	WARWICK	3	Solar	Inverter	12/8/2015	A-16	3,300
20196448	NORTH KINGSTOWN	6	Solar	Inverter	12/9/2015	A-16	6,600
20466083	WAKEFIELD	3.8	Solar	Inverter	12/9/2015	A-16	4,180
19294233	PROVIDENCE	3.5	Solar	Inverter	12/11/2015	A-16	3,850
20295335	WARWICK	3	Solar	Inverter	12/11/2015	A-16	3,300
20607932	TIVERTON	6	Solar	Inverter	12/14/2015	A-16	6,600
20858456	TIVERTON	7.6	Solar	Inverter	12/14/2015	C-06	8,360
20091015	CRANSTON	5	Solar	Inverter	12/16/2015	A-16	5,500
19294283	WARWICK	8	Solar	Inverter	12/17/2015	A-16	8,800
20322402	JAMESTOWN	5	Solar	Inverter	12/18/2015	A-16	5,500
20489046	WEST WARWICK	6	Solar	Inverter	12/18/2015	A-16	6,600
20512314	WEST WARWICK	3.8	Solar	Inverter	12/18/2015	A-16	4,180
20525336	JOHNSTON	3.8	Solar	Inverter	12/18/2015	A-16	4,180
20567880	COVENTRY	5	Solar	Inverter	12/18/2015	A-16	5,500
20587932	TIVERTON	10	Solar	Inverter	12/18/2015	A-16	11,000
20600194	COVENTRY	5	Solar	Inverter	12/18/2015	A-16	5,500
20613863	COVENTRY	3	Solar	Inverter	12/18/2015	A-16	3,300
20647957	COVENTRY	10	Solar	Inverter	12/18/2015	A-16	11,000
20688802	CRANSTON	3	Solar	Inverter	12/18/2015	A-16	3,300
20705843	CRANSTON	5	Solar	Inverter	12/18/2015	A-16	5,500
20786153	MIDDLETOWN	10	Solar	Inverter	12/18/2015	A-16	11,000
20867133	L COMPTON	5	Solar	Inverter	12/18/2015	A-16	5,500
20295289	NARRAGANSETT	3.8	Solar	Inverter	12/21/2015	A-16	4,180
20525653	WEST KINGSTON	7.6	Solar	Inverter	12/21/2015	A-16	8,360
19025186	BURRILLVILLE	4.5	Solar	Inverter	12/22/2015	A-16	4,950
20304120	COVENTRY	6	Solar	Inverter	12/22/2015	A-16	6,600
20440081	WYOMING	4.75	Solar	Inverter	12/22/2015	A-16	5,225
20513179	CRANSTON	6	Solar	Inverter	12/22/2015	A-16	6,600
20525866	CRANSTON	6	Solar	Inverter	12/22/2015	A-16	6,600
20554396	WARWICK	10	Solar	Inverter	12/22/2015	A-16	11,000
20613727	JOHNSTON	3.8	Solar	Inverter	12/22/2015	A-16	4,180
20647738	CUMBERLAND	6	Solar	Inverter	12/22/2015	A-16	6,600

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
20647799	CUMBERLAND	7.6	Solar	Inverter	12/22/2015	A-16	8,360
20657093	JOHNSTON	5	Solar	Inverter	12/22/2015	A-16	5,500
20666887	JOHNSTON	3	Solar	Inverter	12/22/2015	A-16	3,300
20666994	WARWICK	5	Solar	Inverter	12/22/2015	A-16	5,500
20689245	JOHNSTON	6	Solar	Inverter	12/22/2015	A-16	6,600
20705636	COVENTRY	3.8	Solar	Inverter	12/22/2015	A-16	4,180
20705787	COVENTRY	7.6	Solar	Inverter	12/22/2015	A-16	8,360
20791715	JOHNSTON	5	Solar	Inverter	12/22/2015	A-16	5,500
20791934	CRANSTON	6	Solar	Inverter	12/22/2015	A-16	6,600
20818948	CRANSTON	6	Solar	Inverter	12/22/2015	A-16	6,600
19735822	EAST PROVIDENCE	3.8	Solar	Inverter	12/23/2015	A-16	4,180
20068889	WARWICK	5	Solar	Inverter	12/23/2015	A-16	5,500
20187139	CUMBERLAND	10	Solar	Inverter	12/23/2015	A-16	11,000
20593264	NARRAGANSETT	3.8	Solar	Inverter	12/23/2015	A-16	4,180
20647842	WARWICK	3	Solar	Inverter	12/23/2015	A-16	3,300
20557178	WESTERLY	27	Solar	Inverter	12/23/2015	C-06	29,700
20593271	COVENTRY	3	Solar	Inverter	12/23/2015	A-16	3,300
20791532	CRANSTON	10	Solar	Inverter	12/23/2015	A-16	11,000
20791927	WARWICK	5	Solar	Inverter	12/23/2015	A-16	5,500
20818921	WARWICK	3	Solar	Inverter	12/23/2015	A-16	3,300
20148654	RIVERSIDE	44	Solar	Inverter	12/24/2015	G-32	48,400
20715713	CHARLESTOWN	6	Solar	Inverter	12/24/2015	A-16	6,600
20818886	COVENTRY	6	Solar	Inverter	12/24/2015	A-16	6,600
20833045	WESTERLY	4.75	Solar	Inverter	12/24/2015	A-16	5,225
20791909	COVENTRY	5	Solar	Inverter	12/28/2015	A-16	5,500
20791639	NARRAGANSETT	3.8	Solar	Inverter	12/29/2015	A-16	4,180
20429297	RIVERSIDE	5	Solar	Inverter	12/30/2015	A-16	5,500
20494720	WOOD RIVER JT	7.6	Solar	Inverter	12/30/2015	A-16	8,360
20593600	WEEKAUG	7.6	Solar	Inverter	12/30/2015	A-16	8,360
20715655	NARRAGANSETT	2.5	Solar	Inverter	12/30/2015	A-16	2,750
20791846	WAKEFIELD	2.5	Solar	Inverter	12/31/2015	A-16	2,750
14319785	COVENTRY	1500	Wind	Inverter	10/13/2016	G-32	3,600,000
14462941	COVENTRY	4500	Wind	Inverter	8/5/2016	G-32	10,800,000
17798519	TIVERTON	7.1	Solar	Inverter	1/15/2016	A-16	7,810
18803453	EAST PROVIDENCE	264	Solar	Inverter	5/23/2016	G-02	290,400
18960118	WEST KINGSTON	5	Solar	Inverter	1/25/2016	A-16	5,500
19024861	EAST GREENWICH	5	Solar	Inverter	2/18/2016	A-16	5,500
19307209	LINCOLN	39.9	Solar	Inverter	8/18/2016	G-02	43,890
19403715	NORTH SMITHFIELD	20	Solar	Inverter	3/16/2016	C-06	22,000
19539750	WEST WARWICK	384	Solar	Inverter	10/10/2016	C-06	422,400
19721699	CLAYVILLE	5	Solar	Inverter	1/6/2016	A-16	5,500
19732103	WEST WARWICK	375	Solar	Inverter	12/30/2016	G-02	412,500
19754757	NORTH KINGSTOWN	7	Solar	Inverter	1/25/2016	A-16	7,700
20025770	GREENVILLE	70	Solar	Inverter	6/7/2016	G-02	77,000
20051725	WARWICK	112	Solar	Inverter	2/29/2016	G-32	123,200
20067671	ADAMSVILLE	7.6	Solar	Inverter	1/5/2016	A-16	8,360
20157367	HOPE VALLEY	14	Solar	Inverter	9/7/2016	A-16	15,400
20168893	PAWTUCKET	6	Solar	Inverter	3/31/2016	A-16	6,600
20174457	PORTSMOUTH	1500	Wind	Inverter	8/11/2016	C-06	3,600,000
20177683	NORTH SMITHFIELD	70	Solar	Inverter	2/10/2016	G-02	77,000
20183933	PROVIDENCE	42	Solar	Inverter	3/2/2016	G-02	46,200
20184066	PROVIDENCE	42	Solar	Inverter	3/2/2016	G-02	46,200
20186983	PROVIDENCE	7.6	Solar	Inverter	6/27/2016	A-16	8,360
20195731	TIVERTON	5.75	Solar	Inverter	1/19/2016	A-16	6,325
20236829	NORTH SMITHFIELD	6	Solar	Inverter	3/24/2016	A-16	6,600
20276964	COVENTRY	6.75	Solar	Inverter	1/29/2016	A-16	7,425
20362206	PAWTUCKET	3.87	Solar	Inverter	1/4/2016	A-16	4,257

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
20430005	GREENE	5	Solar	Inverter	3/10/2016	A-16	5,500
20430367	EXETER	12.9	Solar	Inverter	1/28/2016	A-16	14,190
20451680	L COMPTON	9.5	Solar	Inverter	5/11/2016	A-16	10,450
20452923	LINCOLN	6	Solar	Inverter	3/25/2016	A-16	6,600
20475295	PEACE DALE	6	Solar	Inverter	8/8/2016	A-16	6,600
20494743	KINGSTON	5	Solar	Inverter	1/4/2016	A-16	5,500
20494831	SAUNDERSTOWN	3.25	Solar	Inverter	4/6/2016	A-16	3,575
20495714	EXETER	3.8	Solar	Inverter	4/14/2016	A-16	4,180
20495797	NEWPORT	2	Solar	Inverter	4/12/2016	A-16	2,200
20495877	PORTSMOUTH	6	Solar	Inverter	3/25/2016	A-16	6,600
20495915	PORTSMOUTH	7.6	Solar	Inverter	4/19/2016	A-16	8,360
20525503	CRANSTON	7.6	Solar	Inverter	3/1/2016	A-60	8,360
20525776	EAST PROVIDENCE	3.8	Solar	Inverter	1/4/2016	A-16	4,180
20549695	CUMBERLAND	11.4	Solar	Inverter	2/19/2016	A-16	12,540
20558948	BRADFORD	15.2	Solar	Inverter	1/12/2016	C-06	16,720
20581809	WARWICK	56	Solar	Inverter	5/13/2016	G-02	61,600
20587449	TIVERTON	7.6	Solar	Inverter	1/13/2016	A-16	8,360
20588560	TIVERTON	6	Solar	Inverter	1/14/2016	A-16	6,600
20588986	L COMPTON	5	Solar	Inverter	1/29/2016	A-16	5,500
20589037	TIVERTON	10	Solar	Inverter	7/5/2016	A-16	11,000
20608533	PAWTUCKET	3	Solar	Inverter	2/18/2016	A-16	3,300
20613934	JOHNSTON	5	Solar	Inverter	7/11/2016	A-16	5,500
20630501	WEST WARWICK	27.3	Solar	Inverter	6/1/2016	C-06	30,030
20639215	EAST GREENWICH	15	Solar	Inverter	3/30/2016	A-16	16,500
20647912	JOHNSTON	5	Solar	Inverter	1/21/2016	A-16	5,500
20648001	CRANSTON	5	Solar	Inverter	2/2/2016	A-16	5,500
20652580	WOONSOCKET	5	Solar	Inverter	4/21/2016	A-16	5,500
20652993	L COMPTON	5	Solar	Inverter	1/29/2016	A-16	5,500
20653255	L COMPTON	5	Solar	Inverter	3/2/2016	A-16	5,500
20666947	WOONSOCKET	5	Solar	Inverter	2/18/2016	A-16	5,500
20689938	CENTRAL FALLS	3.75	Solar	Inverter	4/14/2016	A-16	4,125
20705801	WARWICK	3.8	Solar	Inverter	1/13/2016	A-60	4,180
20706111	WEST WARWICK	6	Solar	Inverter	2/10/2016	A-16	6,600
20723840	L COMPTON	6	Solar	Inverter	1/14/2016	A-16	6,600
20723878	L COMPTON	6	Solar	Inverter	3/3/2016	A-16	6,600
20723947	PROVIDENCE	5	Solar	Inverter	6/8/2016	A-16	5,500
20727203	GLOCESTER	19.8	Solar	Inverter	3/24/2016	C-06	21,780
20729347	PROVIDENCE	3	Solar	Inverter	5/19/2016	A-16	3,300
20730269	WESTERLY	10	Solar	Inverter	1/7/2016	A-16	11,000
20734935	PROVIDENCE	6	Solar	Inverter	7/13/2016	A-16	6,600
20745245	PROVIDENCE	9.5	Solar	Inverter	1/20/2016	A-16	10,450
20745293	NORTH SMITHFIELD	5	Solar	Inverter	2/10/2016	A-16	5,500
20751063	L COMPTON	6	Solar	Inverter	6/1/2016	A-16	6,600
20751188	L COMPTON	10	Solar	Inverter	3/14/2016	A-16	11,000
20761194	PROVIDENCE	5	Solar	Inverter	8/12/2016	A-16	5,500
20768058	EAST GREENWICH	7.6	Solar	Inverter	4/8/2016	A-16	8,360
20786136	WARWICK	5.5	Solar	Inverter	1/5/2016	A-16	6,050
20791445	WARWICK	5	Solar	Inverter	2/25/2016	A-16	5,500
20791788	WEST WARWICK	3	Solar	Inverter	1/5/2016	A-16	3,300
20791894	JOHNSTON	5	Solar	Inverter	2/2/2016	A-16	5,500
20802513	WEST GREENWICH	7.6	Solar	Inverter	1/6/2016	A-16	8,360
20817163	WARWICK	3	Solar	Inverter	1/28/2016	A-16	3,300
20817484	LINCOLN	136.2	Solar	Inverter	4/13/2016	G-02	149,820
20818970	WARWICK	6	Solar	Inverter	3/28/2016	A-16	6,600
20823991	NORTH KINGSTOWN	8.5	Solar	Inverter	3/24/2016	A-16	9,350
20832613	JAMESTOWN	3	Solar	Inverter	2/1/2016	A-16	3,300
20841563	WARREN	10	Solar	Inverter	1/4/2016	A-16	11,000

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
20858795	JOHNSTON	7	Solar	Inverter	2/18/2016	A-16	7,700
20867105	MIDDLETOWN	7.75	Solar	Inverter	1/29/2016	A-16	8,525
20871383	WARWICK	3	Solar	Inverter	2/25/2016	A-16	3,300
20875484	WARWICK	6	Solar	Inverter	3/1/2016	A-16	6,600
20875858	NORTH PROVIDENCE	6	Solar	Inverter	3/14/2016	A-16	6,600
20875954	WOONSOCKET	7.6	Solar	Inverter	4/18/2016	A-16	8,360
20876129	CRANSTON	5	Solar	Inverter	2/24/2016	A-16	5,500
20884057	MIDDLETOWN	3.25	Solar	Inverter	4/19/2016	A-16	3,575
20889470	COVENTRY	6	Solar	Inverter	1/4/2016	A-16	6,600
20889516	WARWICK	5	Solar	Inverter	2/10/2016	A-16	5,500
20889530	WARWICK	7.6	Solar	Inverter	3/29/2016	A-16	8,360
20894862	PORTSMOUTH	8.6	Solar	Inverter	1/29/2016	A-16	9,460
20896399	WESTERLY	5.16	Solar	Inverter	3/28/2016	A-16	5,676
20906734	COVENTRY	6	Solar	Inverter	3/23/2016	A-16	6,600
20913808	COVENTRY	6.25	Solar	Inverter	5/19/2016	A-16	6,875
20921559	PEACE DALE	9.03	Solar	Inverter	4/22/2016	C-06	9,933
20931466	WARREN	7.31	Solar	Inverter	2/12/2016	A-16	8,041
20931680	BRISTOL	9.03	Solar	Inverter	2/12/2016	A-16	9,933
20935083	MIDDLETOWN	4.09	Solar	Inverter	2/1/2016	A-16	4,499
20936095	COVENTRY	5	Solar	Inverter	2/18/2016	A-16	5,500
20939493	MIDDLETOWN	3.5	Solar	Inverter	4/25/2016	A-16	3,850
20949674	PORTSMOUTH	4.09	Solar	Inverter	1/20/2016	A-16	4,499
20955529	PROVIDENCE	5	Solar	Inverter	3/10/2016	A-16	5,500
20964275	L COMPTON	5	Solar	Inverter	3/11/2016	A-16	5,500
20972754	SCITUATE	10	Solar	Inverter	5/19/2016	A-16	11,000
20977858	MIDDLETOWN	4.75	Solar	Inverter	4/22/2016	A-16	5,225
20978542	WEST WARWICK	7.6	Solar	Inverter	2/25/2016	A-16	8,360
20978605	KINGSTON	3.8	Solar	Inverter	3/9/2016	A-16	4,180
20989117	WARWICK	3	Solar	Inverter	2/3/2016	A-16	3,300
20989166	WARWICK	3	Solar	Inverter	4/29/2016	A-16	3,300
20989226	CUMBERLAND	7.6	Solar	Inverter	3/3/2016	A-16	8,360
20989305	WARWICK	5	Solar	Inverter	1/29/2016	A-16	5,500
20989413	RIVERSIDE	3	Solar	Inverter	3/17/2016	A-16	3,300
20989455	CRANSTON	5	Solar	Inverter	3/31/2016	A-16	5,500
20989488	WAKEFIELD	3.8	Solar	Inverter	4/7/2016	A-16	4,180
20991328	JOHNSTON	5	Solar	Inverter	3/29/2016	A-16	5,500
20991504	WARWICK	3.8	Solar	Inverter	1/13/2016	A-16	4,180
20995104	WEST WARWICK	6	Solar	Inverter	2/1/2016	A-16	6,600
20995242	WEST WARWICK	3.8	Solar	Inverter	5/20/2016	A-16	4,180
20995364	CUMBERLAND	5	Solar	Inverter	3/21/2016	A-16	5,500
20995395	COVENTRY	3.8	Solar	Inverter	3/24/2016	A-16	4,180
20995460	CRANSTON	5	Solar	Inverter	2/25/2016	A-16	5,500
20995821	COVENTRY	7.6	Solar	Inverter	5/18/2016	A-16	8,360
20996182	COVENTRY	7.6	Solar	Inverter	3/25/2016	A-16	8,360
20998968	WOONSOCKET	6	Solar	Inverter	4/11/2016	A-16	6,600
21003317	PORTSMOUTH	8	Solar	Inverter	1/7/2016	A-16	8,800
21005855	WARWICK	5	Solar	Inverter	3/2/2016	A-16	5,500
21005975	CRANSTON	5	Solar	Inverter	1/21/2016	A-16	5,500
21008632	WARWICK	3	Solar	Inverter	2/25/2016	A-16	3,300
21010786	MIDDLETOWN	3.87	Solar	Inverter	7/28/2016	A-16	4,257
21010799	CRANSTON	7.6	Solar	Inverter	4/4/2016	A-16	8,360
21013121	JOHNSTON	3	Solar	Inverter	2/18/2016	A-16	3,300
21013161	WEST WARWICK	3.8	Solar	Inverter	2/12/2016	A-16	4,180
21013171	RIVERSIDE	3.8	Solar	Inverter	2/12/2016	A-16	4,180
21013211	WAKEFIELD	3.8	Solar	Inverter	4/11/2016	A-16	4,180
21013236	COVENTRY	3.8	Solar	Inverter	2/17/2016	A-16	4,180
21018193	MIDDLETOWN	6	Solar	Inverter	5/27/2016	A-16	6,600

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
21018216	SAUNDERSTOWN	7.6	Solar	Inverter	5/12/2016	A-16	8,360
21018225	NEWPORT	5	Solar	Inverter	3/2/2016	A-16	5,500
21018249	PORTSMOUTH	10	Solar	Inverter	6/30/2016	A-16	11,000
21018348	PORTSMOUTH	10	Solar	Inverter	7/8/2016	A-16	11,000
21018379	NORTH SMITHFIELD	7.6	Solar	Inverter	5/5/2016	A-16	8,360
21018410	CHARLESTOWN	5	Solar	Inverter	7/11/2016	A-16	5,500
21018420	SAUNDERSTOWN	7.6	Solar	Inverter	4/14/2016	A-16	8,360
21018495	MIDDLETOWN	2.75	Solar	Inverter	3/22/2016	A-16	3,025
21022474	JAMESTOWN	15	Solar	Inverter	5/9/2016	A-16	16,500
21026123	GREENE	11.4	Solar	Inverter	5/27/2016	C-06	12,540
21031126	CHEPACHET	11.4	Solar	Inverter	2/4/2016	A-16	12,540
21035553	CUMBERLAND	7.6	Solar	Inverter	3/21/2016	A-16	8,360
21035662	EAST PROVIDENCE	3.8	Solar	Inverter	3/2/2016	A-60	4,180
21035754	EAST PROVIDENCE	3.8	Solar	Inverter	5/11/2016	A-16	4,180
21040900	MIDDLETOWN	5.38	Solar	Inverter	7/1/2016	A-16	5,918
21047136	CUMBERLAND	10	Solar	Inverter	3/17/2016	A-16	11,000
21047315	EAST PROVIDENCE	3.8	Solar	Inverter	1/29/2016	A-60	4,180
21047318	WARWICK	3	Solar	Inverter	3/31/2016	A-16	3,300
21053221	NEWPORT	5	Solar	Inverter	3/18/2016	A-16	5,500
21053372	MIDDLETOWN	3.75	Solar	Inverter	2/17/2016	A-16	4,125
21053722	PORTSMOUTH	6.02	Solar	Inverter	3/2/2016	A-16	6,622
21053785	CRANSTON	3.8	Solar	Inverter	2/18/2016	A-16	4,180
21053788	WEST KINGSTON	3	Solar	Inverter	2/18/2016	A-16	3,300
21053791	WAKEFIELD	5	Solar	Inverter	3/24/2016	A-16	5,500
21053797	CUMBERLAND	7.6	Solar	Inverter	1/28/2016	A-16	8,360
21057808	CRANSTON	6	Solar	Inverter	3/7/2016	A-16	6,600
21057822	WARWICK	5	Solar	Inverter	2/18/2016	A-16	5,500
21068054	COVENTRY	3.8	Solar	Inverter	2/18/2016	A-16	4,180
21068383	GREENE	5	Solar	Inverter	5/18/2016	A-16	5,500
21068770	WARWICK	5	Solar	Inverter	5/13/2016	A-16	5,500
21069201	WARWICK	3.8	Solar	Inverter	2/18/2016	A-16	4,180
21086976	SOUTH KINGSTOWN	7.6	Solar	Inverter	1/19/2016	A-16	8,360
21087181	KINGSTON	6	Solar	Inverter	5/12/2016	A-16	6,600
21087233	WEST WARWICK	5	Solar	Inverter	6/15/2016	A-16	5,500
21087945	WARWICK	3	Solar	Inverter	2/25/2016	A-16	3,300
21089905	WAKEFIELD	2.5	Solar	Inverter	5/12/2016	A-16	2,750
21090149	MIDDLETOWN	4.3	Solar	Inverter	10/14/2016	A-16	4,730
21097043	WARREN	4.73	Solar	Inverter	7/22/2016	A-16	5,203
21097182	FOSTER	10	Solar	Inverter	8/23/2016	A-16	11,000
21108539	CUMBERLAND	16.4	Solar	Inverter	4/18/2016	A-16	18,040
21122497	MIDDLETOWN	4.95	Solar	Inverter	6/17/2016	A-16	5,445
21122527	MIDDLETOWN	3.44	Solar	Inverter	7/1/2016	A-16	3,784
21124321	WOONSOCKET	5	Solar	Inverter	2/26/2016	A-16	5,500
21132549	CHARLESTOWN	8	Solar	Inverter	2/18/2016	A-16	8,800
21137635	COVENTRY	4.5	Solar	Inverter	2/10/2016	A-16	4,950
21138541	CRANSTON	3.8	Solar	Inverter	3/1/2016	A-16	4,180
21145608	MIDDLETOWN	7.74	Solar	Inverter	8/3/2016	A-16	8,514
21146407	RIVERSIDE	3	Solar	Inverter	2/26/2016	A-16	3,300
21151356	MIDDLETOWN	6.02	Solar	Inverter	6/20/2016	A-16	6,622
21157116	WOONSOCKET	3.8	Solar	Inverter	2/18/2016	A-16	4,180
21157166	COVENTRY	5	Solar	Inverter	2/24/2016	A-16	5,500
21157284	CUMBERLAND	3.8	Solar	Inverter	3/24/2016	A-16	4,180
21157319	CRANSTON	6	Solar	Inverter	3/9/2016	A-16	6,600
21157335	WARWICK	3.8	Solar	Inverter	5/24/2016	A-16	4,180
21160810	MIDDLETOWN	5.59	Solar	Inverter	7/1/2016	A-16	6,149
21160833	L COMPTON	5	Solar	Inverter	1/29/2016	A-16	5,500
21166448	BARRINGTON	4.75	Solar	Inverter	11/8/2016	A-16	5,225

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
21170036	MIDDLETOWN	2.5	Solar	Inverter	5/25/2016	A-16	2,750
21173512	NORTH PROVIDENCE	3	Solar	Inverter	3/8/2016	A-16	3,300
21174877	EAST PROVIDENCE	3.87	Solar	Inverter	5/9/2016	A-16	4,257
21203131	PORTSMOUTH	4.95	Solar	Inverter	4/4/2016	A-16	5,445
21208519	COVENTRY	5	Solar	Inverter	5/25/2016	A-16	5,500
21212740	MIDDLETOWN	15.08	Solar	Inverter	3/24/2016	C-06	16,588
21215305	WARWICK	10	Solar	Inverter	6/15/2016	A-16	11,000
21218844	L COMPTON	11	Solar	Inverter	2/18/2016	A-16	12,100
21219875	CRANSTON	10	Solar	Inverter	7/18/2016	A-16	11,000
21219896	COVENTRY	5	Solar	Inverter	3/29/2016	A-16	5,500
21222300	TIVERTON	10	Solar	Inverter	2/16/2016	A-16	11,000
21226700	PORTSMOUTH	5.16	Solar	Inverter	3/31/2016	A-16	5,676
21233089	WAKEFIELD	5	Solar	Inverter	5/20/2016	A-16	5,500
21233818	WEST WARWICK	3	Solar	Inverter	4/6/2016	A-16	3,300
21233860	WAKEFIELD	6	Solar	Inverter	3/24/2016	A-16	6,600
21235619	JOHNSTON	5	Solar	Inverter	6/23/2016	A-16	5,500
21235785	MIDDLETOWN	5.38	Solar	Inverter	11/10/2016	A-16	5,918
21236800	L COMPTON	6	Solar	Inverter	3/14/2016	A-16	6,600
21239822	L COMPTON	5	Solar	Inverter	3/24/2016	C-06	5,500
21239825	L COMPTON	7.6	Solar	Inverter	3/24/2016	A-16	8,360
21240522	CRANSTON	3	Solar	Inverter	8/16/2016	A-16	3,300
21248986	COVENTRY	13	Solar	Inverter	4/5/2016	A-16	14,300
21253233	JAMESTOWN	5	Solar	Inverter	4/1/2016	A-16	5,500
21254126	WEST GREENWICH	7.6	Solar	Inverter	6/9/2016	A-16	8,360
21258025	WEST GREENWICH	19.995	Solar	Inverter	7/14/2016	C-06	21,995
21269257	PORTSMOUTH	5.38	Solar	Inverter	7/1/2016	A-16	5,918
21274462	WAKEFIELD	3	Solar	Inverter	4/5/2016	A-16	3,300
21275000	EAST PROVIDENCE	5	Solar	Inverter	3/30/2016	A-60	5,500
21276649	NEWPORT	3.8	Solar	Inverter	2/18/2016	A-16	4,180
21282146	FOSTER	5	Solar	Inverter	7/11/2016	A-16	5,500
21282259	FOSTER	5	Solar	Inverter	11/15/2016	A-16	5,500
21295739	WEST WARWICK	5	Solar	Inverter	5/25/2016	A-16	5,500
21295921	WARWICK	6	Solar	Inverter	5/19/2016	A-16	6,600
21295942	WAKEFIELD	3	Solar	Inverter	4/20/2016	A-16	3,300
21296045	NEWPORT	4.5	Solar	Inverter	9/14/2016	A-16	4,950
21296095	CRANSTON	5	Solar	Inverter	5/4/2016	A-16	5,500
21296140	NORTH PROVIDENCE	7.6	Solar	Inverter	3/24/2016	A-16	8,360
21297430	WESTERLY	5.75	Solar	Inverter	5/20/2016	A-16	6,325
21302626	FOSTER	5	Solar	Inverter	8/30/2016	A-16	5,500
21303909	FOSTER	3	Solar	Inverter	7/5/2016	A-16	3,300
21314676	BARRINGTON	3.44	Solar	Inverter	8/8/2016	A-16	3,784
21315100	CRANSTON	3.8	Solar	Inverter	4/4/2016	A-16	4,180
21315115	WEST WARWICK	3	Solar	Inverter	5/25/2016	A-16	3,300
21321481	CRANSTON	12.69	Solar	Inverter	11/22/2016	A-16	13,959
21334450	PORTSMOUTH	5.25	Solar	Inverter	5/26/2016	A-16	5,775
21335310	WAKEFIELD	3	Solar	Inverter	11/21/2016	A-16	3,300
21336436	L COMPTON	6	Solar	Inverter	3/15/2016	A-16	6,600
21339969	NARRAGANSETT	14.62	Solar	Inverter	8/12/2016	C-06	16,082
21341542	BARRINGTON	4.1	Solar	Inverter	7/21/2016	A-16	4,510
21346995	WARWICK	3.8	Solar	Inverter	4/18/2016	A-16	4,180
21351669	COVENTRY	5	Solar	Inverter	4/4/2016	A-16	5,500
21357756	MIDDLETOWN	3.01	Solar	Inverter	8/8/2016	A-16	3,311
21357778	BRISTOL	3.8	Solar	Inverter	4/29/2016	A-16	4,180
21357870	WAKEFIELD	3	Solar	Inverter	4/26/2016	A-16	3,300
21357972	EAST PROVIDENCE	3.8	Solar	Inverter	3/25/2016	A-16	4,180
21358002	COVENTRY	5	Solar	Inverter	3/29/2016	A-16	5,500
21361150	PORTSMOUTH	11	Solar	Inverter	6/29/2016	A-16	12,100

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
21361630	PORTSMOUTH	3	Solar	Inverter	10/24/2016	A-16	3,300
21361814	PORTSMOUTH	6	Solar	Inverter	6/30/2016	A-16	6,600
21361879	PORTSMOUTH	6	Solar	Inverter	6/30/2016	A-16	6,600
21361891	PORTSMOUTH	7.2	Solar	Inverter	6/30/2016	A-16	7,920
21362166	PORTSMOUTH	6	Solar	Inverter	6/30/2016	A-16	6,600
21362283	PORTSMOUTH	6	Solar	Inverter	10/24/2016	A-16	6,600
21362403	PORTSMOUTH	6	Solar	Inverter	6/30/2016	A-16	6,600
21362617	PORTSMOUTH	6	Solar	Inverter	6/30/2016	A-16	6,600
21362631	PORTSMOUTH	6	Solar	Inverter	6/30/2016	A-16	6,600
21362635	PORTSMOUTH	5	Solar	Inverter	6/30/2016	A-16	5,500
21362639	PORTSMOUTH	6	Solar	Inverter	6/30/2016	A-16	6,600
21362642	PORTSMOUTH	6	Solar	Inverter	6/30/2016	A-16	6,600
21362654	PORTSMOUTH	6	Solar	Inverter	6/30/2016	A-16	6,600
21362661	PORTSMOUTH	6	Solar	Inverter	6/30/2016	A-16	6,600
21362666	PORTSMOUTH	6	Solar	Inverter	6/30/2016	A-16	6,600
21362673	PORTSMOUTH	6	Solar	Inverter	6/30/2016	A-16	6,600
21362676	PORTSMOUTH	4.2	Solar	Inverter	7/1/2016	A-16	4,620
21362683	PORTSMOUTH	5	Solar	Inverter	7/19/2016	A-16	5,500
21362691	PORTSMOUTH	6	Solar	Inverter	6/30/2016	A-16	6,600
21363127	EAST PROVIDENCE	3.8	Solar	Inverter	3/16/2016	A-16	4,180
21371550	PORTSMOUTH	7.25	Solar	Inverter	7/5/2016	A-16	7,975
21371622	PORTSMOUTH	7.2	Solar	Inverter	6/29/2016	A-16	7,920
21371635	PORTSMOUTH	4.2	Solar	Inverter	8/25/2016	A-16	4,620
21371639	PORTSMOUTH	3	Solar	Inverter	6/30/2016	A-16	3,300
21371640	PORTSMOUTH	8.6	Solar	Inverter	10/31/2016	A-16	9,460
21371644	PORTSMOUTH	7.8	Solar	Inverter	6/29/2016	A-16	8,580
21371645	PORTSMOUTH	7.2	Solar	Inverter	6/29/2016	A-16	7,920
21371646	PORTSMOUTH	6	Solar	Inverter	7/19/2016	A-16	6,600
21371648	PORTSMOUTH	4.2	Solar	Inverter	7/19/2016	A-16	4,620
21371652	PORTSMOUTH	6	Solar	Inverter	10/24/2016	A-16	6,600
21371654	PORTSMOUTH	4.2	Solar	Inverter	6/30/2016	A-16	4,620
21371656	PORTSMOUTH	6	Solar	Inverter	6/30/2016	A-16	6,600
21371657	PORTSMOUTH	6	Solar	Inverter	6/30/2016	A-16	6,600
21371658	PORTSMOUTH	7.8	Solar	Inverter	11/21/2016	A-16	8,580
21371660	PORTSMOUTH	3	Solar	Inverter	6/30/2016	A-16	3,300
21371663	PORTSMOUTH	4.2	Solar	Inverter	6/29/2016	A-16	4,620
21371664	PORTSMOUTH	3	Solar	Inverter	6/30/2016	A-16	3,300
21371665	PORTSMOUTH	8.6	Solar	Inverter	6/29/2016	A-16	9,460
21371667	PORTSMOUTH	3	Solar	Inverter	6/29/2016	A-16	3,300
21374926	JOHNSTON	11.4	Solar	Inverter	4/8/2016	A-60	12,540
21375069	PORTSMOUTH	3	Solar	Inverter	8/25/2016	A-16	3,300
21387686	MIDDLETOWN	7	Solar	Inverter	10/12/2016	A-16	7,700
21387746	JAMESTOWN	3.25	Solar	Inverter	10/27/2016	A-16	3,575
21396564	PORTSMOUTH	3	Solar	Inverter	6/30/2016	A-16	3,300
21396581	PORTSMOUTH	6	Solar	Inverter	6/30/2016	A-16	6,600
21396589	PORTSMOUTH	4.2	Solar	Inverter	6/29/2016	A-16	4,620
21396600	PORTSMOUTH	4.24	Solar	Inverter	6/29/2016	A-16	4,664
21396610	PORTSMOUTH	6	Solar	Inverter	6/29/2016	A-16	6,600
21396615	PORTSMOUTH	6	Solar	Inverter	6/29/2016	A-16	6,600
21396622	PORTSMOUTH	6	Solar	Inverter	6/30/2016	A-16	6,600
21396635	PORTSMOUTH	3.6	Solar	Inverter	6/30/2016	A-16	3,960
21396646	PORTSMOUTH	12	Solar	Inverter	7/1/2016	A-16	13,200
21396658	PORTSMOUTH	6	Solar	Inverter	6/30/2016	A-16	6,600
21396676	PORTSMOUTH	4.2	Solar	Inverter	6/29/2016	A-16	4,620
21396679	PORTSMOUTH	6	Solar	Inverter	6/29/2016	A-16	6,600
21396689	PORTSMOUTH	6	Solar	Inverter	6/29/2016	A-16	6,600
21396694	PORTSMOUTH	6	Solar	Inverter	6/30/2016	A-16	6,600

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
21396708	PORTSMOUTH	6	Solar	Inverter	6/30/2016	A-16	6,600
21397752	CUMBERLAND	7.74	Solar	Inverter	5/23/2016	A-16	8,514
21397790	COVENTRY	5	Solar	Inverter	7/21/2016	A-16	5,500
21397846	COVENTRY	7.6	Solar	Inverter	6/3/2016	A-60	8,360
21400619	WOONSOCKET	3	Solar	Inverter	6/20/2016	A-16	3,300
21400682	WARWICK	5	Solar	Inverter	4/4/2016	A-16	5,500
21400742	RIVERSIDE	3	Solar	Inverter	11/30/2016	A-16	3,300
21405863	WARWICK	3	Solar	Inverter	4/28/2016	A-16	3,300
21417449	PORTSMOUTH	6.5	Solar	Inverter	7/1/2016	A-16	7,150
21417561	BRISTOL	6.7	Solar	Inverter	7/7/2016	A-16	7,370
21417647	MIDDLETOWN	6.88	Solar	Inverter	8/1/2016	A-16	7,568
21427523	PROVIDENCE	37.8	Solar	Inverter	8/23/2016	G-32	41,580
21431173	MIDDLETOWN	9	Solar	Inverter	6/29/2016	A-16	9,900
21431185	MIDDLETOWN	12	Solar	Inverter	10/24/2016	A-16	13,200
21431213	MIDDLETOWN	7.2	Solar	Inverter	8/4/2016	A-16	7,920
21431248	MIDDLETOWN	8.4	Solar	Inverter	6/29/2016	A-16	9,240
21431251	MIDDLETOWN	5	Solar	Inverter	8/25/2016	A-16	5,500
21431266	MIDDLETOWN	5	Solar	Inverter	6/30/2016	A-16	5,500
21431279	MIDDLETOWN	4.2	Solar	Inverter	11/10/2016	A-16	4,620
21431280	MIDDLETOWN	4.2	Solar	Inverter	6/30/2016	A-16	4,620
21431281	MIDDLETOWN	4.2	Solar	Inverter	6/30/2016	A-16	4,620
21431282	MIDDLETOWN	6	Solar	Inverter	6/30/2016	A-16	6,600
21431288	MIDDLETOWN	3	Solar	Inverter	6/29/2016	A-16	3,300
21431293	MIDDLETOWN	9.2	Solar	Inverter	6/29/2016	A-16	10,120
21431296	MIDDLETOWN	7.8	Solar	Inverter	8/25/2016	A-16	8,580
21431299	MIDDLETOWN	7.2	Solar	Inverter	6/29/2016	A-16	7,920
21431306	MIDDLETOWN	6	Solar	Inverter	6/29/2016	A-16	6,600
21431313	MIDDLETOWN	6	Solar	Inverter	6/29/2016	A-16	6,600
21431316	MIDDLETOWN	7.2	Solar	Inverter	6/29/2016	A-16	7,920
21435879	MIDDLETOWN	6.45	Solar	Inverter	11/10/2016	A-16	7,095
21443513	COVENTRY	5	Solar	Inverter	5/12/2016	A-16	5,500
21443595	COVENTRY	10	Solar	Inverter	6/8/2016	A-16	11,000
21449988	CRANSTON	10.32	Solar	Inverter	6/8/2016	A-16	11,352
21450409	FOSTER	10	Solar	Inverter	8/8/2016	A-16	11,000
21450730	NARRAGANSETT	5	Solar	Inverter	7/28/2016	A-16	5,500
21451728	WEST WARWICK	3.8	Solar	Inverter	5/19/2016	A-16	4,180
21456487	JOHNSTON	7.6	Solar	Inverter	6/7/2016	A-16	8,360
21462210	WOONSOCKET	11.4	Solar	Inverter	4/27/2016	A-16	12,540
21465371	SAUNDERSTOWN	12	Solar	Inverter	7/28/2016	A-16	13,200
21465595	MIDDLETOWN	3.6	Solar	Inverter	8/25/2016	A-16	3,960
21465875	MIDDLETOWN	3	Solar	Inverter	6/29/2016	A-16	3,300
21465894	MIDDLETOWN	8.6	Solar	Inverter	6/30/2016	A-16	9,460
21466023	MIDDLETOWN	11	Solar	Inverter	11/10/2016	A-16	12,100
21466076	MIDDLETOWN	5	Solar	Inverter	7/1/2016	A-16	5,500
21466081	MIDDLETOWN	8.4	Solar	Inverter	6/29/2016	A-16	9,240
21467378	MIDDLETOWN	7.75	Solar	Inverter	11/28/2016	A-16	8,525
21469352	MIDDLETOWN	3	Solar	Inverter	6/29/2016	A-16	3,300
21469354	MIDDLETOWN	3	Solar	Inverter	10/24/2016	A-16	3,300
21469356	MIDDLETOWN	7.8	Solar	Inverter	10/24/2016	A-16	8,580
21469357	MIDDLETOWN	7.8	Solar	Inverter	10/24/2016	A-16	8,580
21469358	MIDDLETOWN	3.6	Solar	Inverter	10/24/2016	A-16	3,960
21469361	MIDDLETOWN	4.2	Solar	Inverter	6/29/2016	A-16	4,620
21469362	MIDDLETOWN	7.8	Solar	Inverter	10/24/2016	A-16	8,580
21469363	MIDDLETOWN	8	Solar	Inverter	6/29/2016	A-16	8,800
21472955	JAMESTOWN	5	Solar	Inverter	4/6/2016	A-16	5,500
21480609	NARRAGANSETT	0.75	Solar	Inverter	8/2/2016	A-16	825
21488561	WARWICK	3	Solar	Inverter	4/19/2016	A-16	3,300

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
21491735	PEACE DALE	3	Solar	Inverter	5/4/2016	A-16	3,300
21503435	COVENTRY	5	Solar	Inverter	5/9/2016	A-16	5,500
21507523	KINGSTON	5	Solar	Inverter	5/9/2016	A-60	5,500
21507596	WEST WARWICK	11.4	Solar	Inverter	4/21/2016	A-16	12,540
21510259	CRANSTON	6.24	Solar	Inverter	5/24/2016	A-16	6,864
21510285	WOONSOCKET	5	Solar	Inverter	5/25/2016	A-16	5,500
21513883	WEST WARWICK	3.8	Solar	Inverter	4/21/2016	A-16	4,180
21516999	COVENTRY	6.5	Solar	Inverter	6/16/2016	A-16	7,150
21524274	WOONSOCKET	7.6	Solar	Inverter	5/25/2016	A-16	8,360
21525883	CUMBERLAND	5	Solar	Inverter	4/27/2016	A-16	5,500
21537469	WEST WARWICK	6	Solar	Inverter	5/11/2016	A-16	6,600
21537501	EAST PROVIDENCE	3	Solar	Inverter	4/27/2016	A-16	3,300
21539691	FOSTER	3	Solar	Inverter	8/8/2016	A-16	3,300
21541096	CRANSTON	3.8	Solar	Inverter	4/21/2016	A-60	4,180
21548455	HOPE VALLEY	5	Solar	Inverter	5/19/2016	A-16	5,500
21548524	NARRAGANSETT	3.8	Solar	Inverter	7/7/2016	A-16	4,180
21552993	NARRAGANSETT	7.74	Solar	Inverter	10/31/2016	A-16	8,514
21557757	MIDDLETOWN	6.75	Solar	Inverter	11/22/2016	A-16	7,425
21563410	WARWICK	3	Solar	Inverter	5/11/2016	A-16	3,300
21577957	WESTERLY	3.6	Solar	Inverter	4/13/2016	A-16	3,960
21580761	L COMPTON	15	Solar	Inverter	7/5/2016	A-16	16,500
21581637	JAMESTOWN	20	Solar	Inverter	9/14/2016	A-16	22,000
21582423	PEACE DALE	5	Solar	Inverter	5/20/2016	A-16	5,500
21582429	CRANSTON	10	Solar	Inverter	7/18/2016	A-16	11,000
21590526	MIDDLETOWN	6.45	Solar	Inverter	10/12/2016	A-16	7,095
21590665	WARWICK	5	Solar	Inverter	6/15/2016	A-16	5,500
21590695	CUMBERLAND	3.8	Solar	Inverter	5/2/2016	A-16	4,180
21590802	WARWICK	3.01	Solar	Inverter	8/25/2016	A-16	3,311
21606638	PROVIDENCE	6	Solar	Inverter	4/27/2016	A-16	6,600
21606648	CRANSTON	5	Solar	Inverter	7/7/2016	A-16	5,500
21611815	CRANSTON	45	Solar	Inverter	10/20/2016	G-02	49,500
21621918	CRANSTON	7.6	Solar	Inverter	5/11/2016	A-16	8,360
21622166	PORTSMOUTH	11	Solar	Inverter	6/23/2016	A-16	12,100
21622260	JOHNSTON	7.6	Solar	Inverter	5/12/2016	A-16	8,360
21625631	NEWPORT	5	Solar	Inverter	8/8/2016	A-16	5,500
21625651	NORTH KINGSTOWN	3.8	Solar	Inverter	6/20/2016	A-16	4,180
21625678	PEACE DALE	6	Solar	Inverter	7/14/2016	A-16	6,600
21625725	L COMPTON	3	Solar	Inverter	7/28/2016	A-16	3,300
21625851	NEWPORT	10	Solar	Inverter	7/1/2016	A-16	11,000
21625881	WARREN	5.5	Solar	Inverter	7/7/2016	A-16	6,050
21625913	WAKEFIELD	5	Solar	Inverter	8/26/2016	A-16	5,500
21625940	MIDDLETOWN	10	Solar	Inverter	11/1/2016	A-16	11,000
21625957	NEWPORT	3.8	Solar	Inverter	10/4/2016	A-16	4,180
21626003	NEWPORT	3.8	Solar	Inverter	9/9/2016	A-16	4,180
21626098	NEWPORT	3.8	Solar	Inverter	9/20/2016	A-16	4,180
21626120	NEWPORT	2.25	Solar	Inverter	10/6/2016	A-16	2,475
21626139	NEWPORT	6	Solar	Inverter	7/11/2016	A-16	6,600
21626190	PORTSMOUTH	5	Solar	Inverter	8/30/2016	A-16	5,500
21626204	NEWPORT	6	Solar	Inverter	8/31/2016	A-16	6,600
21626231	NARRAGANSETT	6	Solar	Inverter	9/14/2016	A-16	6,600
21626241	PORTSMOUTH	10	Solar	Inverter	10/24/2016	A-16	11,000
21627097	WESTERLY	7.25	Solar	Inverter	11/8/2016	A-16	7,975
21629670	WEST WARWICK	7.6	Solar	Inverter	5/13/2016	A-16	8,360
21643675	COVENTRY	5	Solar	Inverter	5/20/2016	A-16	5,500
21643719	RIVERSIDE	11.4	Solar	Inverter	7/29/2016	A-16	12,540
21643742	CRANSTON	11.4	Solar	Inverter	5/25/2016	A-16	12,540
21651105	WARWICK	3	Solar	Inverter	6/15/2016	A-16	3,300

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
21653352	CHARLESTOWN	3.8	Solar	Inverter	8/15/2016	A-16	4,180
21653406	PORTSMOUTH	3.8	Solar	Inverter	8/31/2016	A-16	4,180
21659263	PROVIDENCE	5	Solar	Inverter	5/19/2016	A-16	5,500
21659307	PROVIDENCE	14.4	Solar	Inverter	6/13/2016	C-06	15,840
21661732	EAST PROVIDENCE	6	Solar	Inverter	5/24/2016	A-16	6,600
21661758	CUMBERLAND	6	Solar	Inverter	7/13/2016	A-16	6,600
21661794	EAST PROVIDENCE	5	Solar	Inverter	5/20/2016	A-16	5,500
21661823	WARWICK	3	Solar	Inverter	7/13/2016	A-16	3,300
21668595	NEWPORT	11.4	Solar	Inverter	7/27/2016	C-06	12,540
21673730	TIVERTON	11.4	Solar	Inverter	5/16/2016	A-16	12,540
21677070	EAST PROVIDENCE	3	Solar	Inverter	5/24/2016	A-16	3,300
21677900	EAST PROVIDENCE	3	Solar	Inverter	5/18/2016	A-16	3,300
21684652	COVENTRY	6.5	Solar	Inverter	12/16/2016	A-16	7,150
21685303	EXETER	4	Solar	Inverter	5/26/2016	C-06	4,400
21685349	WAKEFIELD	6.45	Solar	Inverter	8/3/2016	C-06	7,095
21692843	TIVERTON	13.1	Solar	Inverter	9/15/2016	A-16	14,410
21692934	CRANSTON	3.8	Solar	Inverter	7/5/2016	A-16	4,180
21698278	WARWICK	3	Solar	Inverter	7/5/2016	A-16	3,300
21698404	WOONSOCKET	5	Solar	Inverter	5/19/2016	A-16	5,500
21702728	WARWICK	3.8	Solar	Inverter	5/26/2016	A-16	4,180
21716986	RIVERSIDE	6	Solar	Inverter	5/25/2016	A-16	6,600
21723098	CUMBERLAND	5	Solar	Inverter	6/20/2016	A-16	5,500
21723474	COVENTRY	5	Solar	Inverter	5/23/2016	A-16	5,500
21723505	CRANSTON	3	Solar	Inverter	5/27/2016	A-16	3,300
21733037	SAUNDERSTOWN	5	Solar	Inverter	12/22/2016	A-16	5,500
21735161	PORTSMOUTH	10	Solar	Inverter	6/14/2016	A-16	11,000
21746721	WAKEFIELD	7.6	Solar	Inverter	7/1/2016	A-16	8,360
21746773	WARWICK	5	Solar	Inverter	6/2/2016	A-16	5,500
21746809	WARWICK	6	Solar	Inverter	6/9/2016	A-16	6,600
21746844	MIDDLETOWN	5.25	Solar	Inverter	12/22/2016	A-16	5,775
21747005	JOHNSTON	3	Solar	Inverter	6/20/2016	A-16	3,300
21747038	WEST KINGSTON	3	Solar	Inverter	5/26/2016	A-16	3,300
21747155	COVENTRY	7.6	Solar	Inverter	6/22/2016	A-16	8,360
21761881	TIVERTON	7.6	Solar	Inverter	7/1/2016	A-16	8,360
21761918	WEST WARWICK	5	Solar	Inverter	8/18/2016	A-16	5,500
21766788	JAMESTOWN	15	Solar	Inverter	8/18/2016	C-06	16,500
21774435	PROVIDENCE	3.8	Solar	Inverter	6/22/2016	A-16	4,180
21779161	WARWICK	6	Solar	Inverter	6/15/2016	A-16	6,600
21788762	WARWICK	5	Solar	Inverter	7/6/2016	A-16	5,500
21788851	EAST PROVIDENCE	5	Solar	Inverter	11/4/2016	A-16	5,500
21788868	NORTH SMITHFIELD	7.5	Solar	Inverter	6/22/2016	A-16	8,250
21800042	JOHNSTON	5	Solar	Inverter	7/6/2016	A-16	5,500
21802475	LINCOLN	10	Solar	Inverter	7/26/2016	A-16	11,000
21802505	JAMESTOWN	3	Solar	Inverter	6/8/2016	A-16	3,300
21802559	PORTSMOUTH	5	Solar	Inverter	6/3/2016	A-16	5,500
21803904	RIVERSIDE	3	Solar	Inverter	7/12/2016	A-16	3,300
21808408	WEST WARWICK	3	Solar	Inverter	5/26/2016	A-16	3,300
21812219	WEST GREENWICH	7.6	Solar	Inverter	7/5/2016	A-16	8,360
21813523	SCITUATE	7.6	Solar	Inverter	6/20/2016	A-16	8,360
21818515	CRANSTON	6.45	Solar	Inverter	8/3/2016	A-16	7,095
21821833	FOSTER	11.4	Solar	Inverter	9/29/2016	A-16	12,540
21822583	WEST GREENWICH	6	Solar	Inverter	6/21/2016	A-16	6,600
21822660	WARWICK	5	Solar	Inverter	7/5/2016	A-16	5,500
21837448	WOONSOCKET	6	Solar	Inverter	7/12/2016	A-16	6,600
21837897	WEST KINGSTON	7.6	Solar	Inverter	7/19/2016	A-16	8,360
21840717	BARRINGTON	3.65	Solar	Inverter	9/13/2016	A-16	4,015
21844095	TIVERTON	5	Solar	Inverter	8/4/2016	A-16	5,500

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
21863659	NARRAGANSETT	5	Solar	Inverter	8/4/2016	A-16	5,500
21867724	NORTH SCITUATE	5	Solar	Inverter	6/29/2016	A-16	5,500
21869777	WARWICK	4	Solar	Inverter	8/25/2016	A-16	4,400
21878022	BARRINGTON	5.75	Solar	Inverter	12/13/2016	A-16	6,325
21880664	WOONSOCKET	5.25	Solar	Inverter	12/22/2016	A-16	5,775
21889789	L COMPTON	5	Solar	Inverter	6/16/2016	A-16	5,500
21900572	CRANSTON	3.8	Solar	Inverter	6/20/2016	A-16	4,180
21900772	NARRAGANSETT	3	Solar	Inverter	7/12/2016	A-16	3,300
21903402	EAST PROVIDENCE	5	Solar	Inverter	7/7/2016	A-16	5,500
21912035	NARRAGANSETT	6	Solar	Inverter	7/6/2016	A-16	6,600
21912079	WOONSOCKET	5	Solar	Inverter	7/21/2016	A-16	5,500
21912770	WAKEFIELD	6	Solar	Inverter	10/27/2016	A-16	6,600
21912811	WAKEFIELD	10	Solar	Inverter	9/28/2016	A-16	11,000
21912892	WAKEFIELD	7.6	Solar	Inverter	10/31/2016	A-16	8,360
21912952	PEACE DALE	7.6	Solar	Inverter	7/15/2016	A-16	8,360
21913005	PEACE DALE	6	Solar	Inverter	9/6/2016	A-16	6,600
21913051	WAKEFIELD	3.8	Solar	Inverter	8/15/2016	A-16	4,180
21913068	WAKEFIELD	3.8	Solar	Inverter	9/1/2016	A-16	4,180
21913090	WAKEFIELD	6	Solar	Inverter	9/15/2016	A-16	6,600
21913258	WAKEFIELD	7.6	Solar	Inverter	12/14/2016	A-16	8,360
21913341	WAKEFIELD	10	Solar	Inverter	9/6/2016	A-16	11,000
21913363	WEST WARWICK	5	Solar	Inverter	6/21/2016	A-16	5,500
21913402	WEST WARWICK	5.81	Solar	Inverter	11/14/2016	A-16	6,391
21913756	RIVERSIDE	3.8	Solar	Inverter	7/13/2016	A-16	4,180
21913764	TIVERTON	3	Solar	Inverter	6/15/2016	A-16	3,300
21921604	WAKEFIELD	5	Solar	Inverter	12/16/2016	A-16	5,500
21921655	WEST KINGSTON	7.6	Solar	Inverter	8/18/2016	A-16	8,360
21922981	WEST WARWICK	3	Solar	Inverter	7/22/2016	A-16	3,300
21924484	WEST WARWICK	6	Solar	Inverter	7/28/2016	A-16	6,600
21924490	EAST PROVIDENCE	3.8	Solar	Inverter	6/22/2016	A-16	4,180
21933005	TIVERTON	12	Solar	Inverter	7/5/2016	A-16	13,200
21933015	JAMESTOWN	3.8	Solar	Inverter	8/8/2016	A-16	4,180
21933017	WOONSOCKET	7.6	Solar	Inverter	10/6/2016	A-16	8,360
21943760	WARWICK	9	Solar	Inverter	8/15/2016	A-16	9,900
21945526	WEST WARWICK	7.6	Solar	Inverter	7/27/2016	A-16	8,360
21955909	WEST GREENWICH	6	Solar	Inverter	7/8/2016	A-16	6,600
21964950	WARWICK	3	Solar	Inverter	9/28/2016	A-16	3,300
21975643	WAKEFIELD	6	Solar	Inverter	9/28/2016	A-16	6,600
21976631	NORTH PROVIDENCE	6	Solar	Inverter	7/13/2016	A-16	6,600
21976652	WARWICK	6	Solar	Inverter	8/31/2016	A-16	6,600
21983526	EAST PROVIDENCE	3	Solar	Inverter	7/6/2016	A-16	3,300
21983641	PORTSMOUTH	5	Solar	Inverter	6/9/2016	A-16	5,500
21985521	BARRINGTON	5.59	Solar	Inverter	11/29/2016	A-16	6,149
21985594	JAMESTOWN	7.6	Solar	Inverter	10/13/2016	A-16	8,360
21988465	CHARLESTOWN	3	Solar	Inverter	7/13/2016	A-16	3,300
21989665	PEACE DALE	10	Solar	Inverter	9/28/2016	A-16	11,000
22000966	WAKEFIELD	3.8	Solar	Inverter	8/26/2016	A-16	4,180
22008433	MIDDLETOWN	86.4	Solar	Inverter	7/6/2016	C-06	95,040
22019433	PROVIDENCE	98	Solar	Inverter	9/23/2016	C-06	107,800
22037488	JAMESTOWN	3	Solar	Inverter	8/15/2016	A-16	3,300
22041469	CRANSTON	5.5	Solar	Inverter	7/20/2016	A-16	6,050
22043151	PEACE DALE	6.2	Solar	Inverter	9/2/2016	A-16	6,820
22043175	TIVERTON	11.4	Solar	Inverter	7/14/2016	A-16	12,540
22050850	WARREN	5.59	Solar	Inverter	9/1/2016	A-16	6,149
22054139	PORTSMOUTH	3.8	Solar	Inverter	7/29/2016	A-16	4,180
22060347	WAKEFIELD	3	Solar	Inverter	8/15/2016	A-16	3,300
22073623	NORTH KINGSTOWN	3	Solar	Inverter	7/22/2016	A-16	3,300

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
22087230	CUMBERLAND	3	Solar	Inverter	8/23/2016	A-16	3,300
22098823	PORTSMOUTH	3	Solar	Inverter	6/29/2016	A-16	3,300
22100819	WAKEFIELD	3.8	Solar	Inverter	7/19/2016	A-16	4,180
22100838	CUMBERLAND	3	Solar	Inverter	9/2/2016	A-16	3,300
22101278	WAKEFIELD	7.6	Solar	Inverter	7/13/2016	A-16	8,360
22109973	WARWICK	4.25	Solar	Inverter	12/28/2016	A-16	4,675
22110988	PEACE DALE	6	Solar	Inverter	8/23/2016	A-16	6,600
22111086	PORTSMOUTH	5.75	Solar	Inverter	8/2/2016	A-16	6,325
22111118	WARWICK	6	Solar	Inverter	7/26/2016	A-16	6,600
22111345	COVENTRY	10	Solar	Inverter	8/30/2016	A-16	11,000
22111385	WEST GREENWICH	3.8	Solar	Inverter	7/29/2016	A-16	4,180
22112331	WAKEFIELD	5.75	Solar	Inverter	8/17/2016	A-16	6,325
22118859	WEST GREENWICH	7.6	Solar	Inverter	8/8/2016	A-16	8,360
22124097	MIDDLETOWN	4.2	Solar	Inverter	10/24/2016	A-16	4,620
22130545	WARWICK	6	Solar	Inverter	8/1/2016	A-16	6,600
22130568	CRANSTON	3.8	Solar	Inverter	10/25/2016	A-16	4,180
22136361	WOONSOCKET	7.6	Solar	Inverter	6/30/2016	A-16	8,360
22137806	KINGSTON	3.8	Solar	Inverter	7/13/2016	A-16	4,180
22148145	PROVIDENCE	2.75	Solar	Inverter	8/16/2016	A-16	3,025
22148720	WAKEFIELD	5	Solar	Inverter	11/2/2016	A-16	5,500
22149924	TIVERTON	5	Solar	Inverter	9/27/2016	A-16	5,500
22154974	MIDDLETOWN	6	Solar	Inverter	10/24/2016	A-16	6,600
22180249	TIVERTON	7.6	Solar	Inverter	8/15/2016	A-16	8,360
22188314	WEST GREENWICH	10	Solar	Inverter	8/17/2016	A-16	11,000
22191436	LINCOLN	10	Solar	Inverter	9/10/2016	A-16	11,000
22191456	WAKEFIELD	3	Solar	Inverter	8/15/2016	A-16	3,300
22191471	EAST PROVIDENCE	5	Solar	Inverter	7/27/2016	A-16	5,500
22198349	TIVERTON	5	Solar	Inverter	8/4/2016	A-16	5,500
22199258	WAKEFIELD	13.6	Solar	Inverter	9/12/2016	A-16	14,960
22211368	LINCOLN	7.6	Solar	Inverter	9/21/2016	A-16	8,360
22211429	WAKEFIELD	3.8	Solar	Inverter	9/28/2016	A-16	4,180
22215307	PORTSMOUTH	5.25	Solar	Inverter	12/22/2016	A-16	5,775
22217676	PROVIDENCE	3.75	Solar	Inverter	10/31/2016	A-16	4,125
22218618	WARWICK	7.6	Solar	Inverter	8/18/2016	A-16	8,360
22223454	RIVERSIDE	3.8	Solar	Inverter	8/30/2016	A-16	4,180
22224010	NORTH SCITUATE	3	Solar	Inverter	9/28/2016	A-16	3,300
22224039	WAKEFIELD	3.8	Solar	Inverter	8/17/2016	A-16	4,180
22224090	EAST PROVIDENCE	3	Solar	Inverter	10/25/2016	A-60	3,300
22225316	L COMPTON	7.6	Solar	Inverter	12/15/2016	A-16	8,360
22226359	TIVERTON	7.1	Solar	Inverter	7/18/2016	A-16	7,810
22229301	WARWICK	3	Solar	Inverter	8/24/2016	A-16	3,300
22236588	WARWICK	3	Solar	Inverter	8/24/2016	A-16	3,300
22237510	BRISTOL	3	Solar	Inverter	7/12/2016	A-16	3,300
22244862	WEST KINGSTON	7.6	Solar	Inverter	8/15/2016	C-06	8,360
22258418	CRANSTON	10	Solar	Inverter	8/22/2016	A-16	11,000
22261814	CHARLESTOWN	6	Solar	Inverter	11/17/2016	A-16	6,600
22273146	CUMBERLAND	15.75	Solar	Inverter	12/28/2016	G-02	17,325
22275629	FOSTER	6	Solar	Inverter	9/15/2016	A-16	6,600
22285088	PAWTUCKET	5	Solar	Inverter	8/25/2016	A-16	5,500
22285620	CUMBERLAND	7.6	Solar	Inverter	11/25/2016	A-16	8,360
22285639	MIDDLETOWN	3	Solar	Inverter	12/16/2016	A-16	3,300
22287188	NARRAGANSETT	5	Solar	Inverter	12/22/2016	A-16	5,500
22291477	RUMFORD	3.8	Solar	Inverter	10/5/2016	A-16	4,180
22295026	WARWICK	5	Solar	Inverter	8/30/2016	A-16	5,500
22303147	RIVERSIDE	7.6	Solar	Inverter	8/18/2016	A-16	8,360
22304237	NORTH PROVIDENCE	11.4	Solar	Inverter	8/23/2016	A-16	12,540
21843852	SCITUATE	3.8	Solar	Inverter	8/23/2016	A-16	4,180

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
22306506	GREENVILLE	7.6	Solar	Inverter	11/15/2016	A-16	8,360
22313678	EAST PROVIDENCE	7.6	Solar	Inverter	8/23/2016	A-16	8,360
22318525	WARWICK	5	Solar	Inverter	11/10/2016	A-16	5,500
22318571	LINCOLN	5	Solar	Inverter	10/3/2016	A-16	5,500
22318594	WEST WARWICK	3.88	Solar	Inverter	10/13/2016	A-16	4,268
22318627	NARRAGANSETT	3.8	Solar	Inverter	8/31/2016	A-16	4,180
22323197	TIVERTON	6	Solar	Inverter	11/17/2016	A-16	6,600
22335114	WAKEFIELD	10	Solar	Inverter	9/6/2016	A-16	11,000
22346288	HOPE	3.8	Solar	Inverter	9/21/2016	A-16	4,180
22356311	PORTSMOUTH	9	Solar	Inverter	8/15/2016	A-16	9,900
22360330	CRANSTON	7.6	Solar	Inverter	8/26/2016	A-16	8,360
22387290	CRANSTON	3.8	Solar	Inverter	8/22/2016	A-16	4,180
22387319	HOPE	5	Solar	Inverter	9/20/2016	A-16	5,500
22388866	NARRAGANSETT	3	Solar	Inverter	9/27/2016	A-16	3,300
22403645	MIDDLETOWN	3.8	Solar	Inverter	9/15/2016	A-16	4,180
22406625	LINCOLN	7.6	Solar	Inverter	10/24/2016	A-16	8,360
22406660	PROVIDENCE	5	Solar	Inverter	10/27/2016	A-60	5,500
22415139	NORTH PROVIDENCE	3.8	Solar	Inverter	9/8/2016	A-16	4,180
22418324	WEST GREENWICH	10	Solar	Inverter	9/15/2016	A-16	11,000
22418331	COVENTRY	3.8	Solar	Inverter	8/30/2016	A-16	4,180
22418340	PROVIDENCE	10	Solar	Inverter	12/14/2016	A-60	11,000
22424869	BARRINGTON	3	Solar	Inverter	11/25/2016	A-16	3,300
22433239	BARRINGTON	6	Solar	Inverter	9/23/2016	A-16	6,600
22433653	LINCOLN	5.2	Solar	Inverter	10/3/2016	A-16	5,720
22433671	LINCOLN	6	Solar	Inverter	10/27/2016	A-16	6,600
22436853	ASHAWAY	6	Solar	Inverter	9/27/2016	A-16	6,600
22436976	NORTH KINGSTOWN	3.24	Solar	Inverter	9/13/2016	A-60	3,564
22443690	CHARLESTOWN	11.4	Solar	Inverter	9/28/2016	A-16	12,540
22468694	WEST GREENWICH	7.6	Solar	Inverter	10/5/2016	A-16	8,360
22468717	WEST GREENWICH	11.4	Solar	Inverter	11/8/2016	A-16	12,540
22472402	CHARLESTOWN	3.8	Solar	Inverter	10/31/2016	A-16	4,180
22474912	TIVERTON	10	Solar	Inverter	10/4/2016	A-16	11,000
22482485	BRISTOL	5	Solar	Inverter	10/13/2016	A-16	5,500
22493111	SCITUATE	5.2	Solar	Inverter	10/31/2016	A-16	5,720
22493397	NEWPORT	3	Solar	Inverter	12/1/2016	A-16	3,300
22499379	PROVIDENCE	4.5	Solar	Inverter	11/1/2016	A-16	4,950
22509203	SAUNDERSTOWN	5.2	Solar	Inverter	9/27/2016	A-16	5,720
22509233	PROVIDENCE	5	Solar	Inverter	11/15/2016	A-16	5,500
22509254	GREENE	3.8	Solar	Inverter	10/13/2016	A-16	4,180
22520644	NARRAGANSETT	5.2	Solar	Inverter	9/16/2016	A-16	5,720
22520753	EAST PROVIDENCE	3.8	Solar	Inverter	10/12/2016	A-16	4,180
22531265	WEST WARWICK	3.8	Solar	Inverter	10/14/2016	A-16	4,180
22532094	NORTH PROVIDENCE	6	Solar	Inverter	9/15/2016	A-16	6,600
22541786	WAKEFIELD	5.2	Solar	Inverter	9/28/2016	A-16	5,720
22549384	NARRAGANSETT	7.6	Solar	Inverter	12/14/2016	A-16	8,360
22558175	WAKEFIELD	5	Solar	Inverter	10/27/2016	A-16	5,500
22574338	ESMOND	5	Solar	Inverter	10/27/2016	A-16	5,500
22586271	MIDDLETOWN	3	Solar	Inverter	10/4/2016	A-16	3,300
22588880	COVENTRY	6.6	Solar	Inverter	10/17/2016	A-16	7,260
22589604	LINCOLN	3.8	Solar	Inverter	10/14/2016	A-16	4,180
22595468	WARWICK	3.8	Solar	Inverter	10/12/2016	A-16	4,180
22595548	PROVIDENCE	6.6	Solar	Inverter	10/14/2016	A-16	7,260
22595566	COVENTRY	5	Solar	Inverter	11/7/2016	A-16	5,500
22601487	PAWTUCKET	3.8	Solar	Inverter	11/16/2016	A-16	4,180
22623478	BRISTOL	20	Solar	Inverter	12/20/2016	A-16	22,000
22630128	CRANSTON	5	Solar	Inverter	11/30/2016	A-60	5,500
22631385	BARRINGTON	6	Solar	Inverter	9/23/2016	A-16	6,600

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
22633231	WAKEFIELD	10	Solar	Inverter	11/18/2016	A-16	11,000
22633563	WARWICK	28.8	Solar	Inverter	12/27/2016	C-06	31,680
22639918	RIVERSIDE	3.8	Solar	Inverter	12/22/2016	A-16	4,180
22641988	NORTH KINGSTOWN	5.2	Solar	Inverter	11/16/2016	A-16	5,720
22642029	PORTSMOUTH	9	Solar	Inverter	10/31/2016	A-16	9,900
22643187	JAMESTOWN	7.6	Solar	Inverter	11/9/2016	A-16	8,360
22643207	PROVIDENCE	6.6	Solar	Inverter	11/1/2016	A-16	7,260
22651808	WARWICK	3	Solar	Inverter	10/31/2016	A-16	3,300
22651829	HOPKINTON	6.6	Solar	Inverter	10/27/2016	A-60	7,260
22666456	PEACE DALE	6	Solar	Inverter	10/13/2016	A-16	6,600
22672941	HOPE	10	Solar	Inverter	10/19/2016	A-16	11,000
22672944	WARREN	5.2	Solar	Inverter	11/25/2016	A-16	5,720
22672959	PORTSMOUTH	3	Solar	Inverter	11/22/2016	A-16	3,300
22672966	WEST GREENWICH	10.4	Solar	Inverter	10/26/2016	A-16	11,440
22697301	JOHNSTON	3	Solar	Inverter	10/27/2016	A-16	3,300
22697334	PORTSMOUTH	10.4	Solar	Inverter	10/10/2016	A-16	11,440
22722153	COVENTRY	3.8	Solar	Inverter	10/31/2016	A-16	4,180
22723562	CRANSTON	5.2	Solar	Inverter	10/17/2016	A-16	5,720
22723603	NORTH KINGSTOWN	10.4	Solar	Inverter	10/31/2016	A-16	11,440
22733319	BRISTOL	6	Solar	Inverter	10/31/2016	A-16	6,600
22741653	WOONSOCKET	3.8	Solar	Inverter	11/17/2016	A-16	4,180
22741674	EAST GREENWICH	5.2	Solar	Inverter	12/8/2016	A-16	5,720
22742096	EAST PROVIDENCE	3.8	Solar	Inverter	11/25/2016	A-16	4,180
22760971	PAWTUCKET	5.2	Solar	Inverter	11/9/2016	A-16	5,720
22770715	WARWICK	3.8	Solar	Inverter	11/18/2016	A-16	4,180
22770779	WESTERLY	5.2	Solar	Inverter	12/1/2016	A-16	5,720
22770917	TIVERTON	3.8	Solar	Inverter	10/31/2016	A-16	4,180
22773000	BRISTOL	7.6	Solar	Inverter	11/17/2016	A-16	8,360
22780407	BRISTOL	5.2	Solar	Inverter	11/2/2016	A-16	5,720
22800162	NORTH PROVIDENCE	5.2	Solar	Inverter	12/8/2016	A-16	5,720
22800196	GREENE	5.2	Solar	Inverter	11/15/2016	A-16	5,720
22800637	SMITHFIELD	7.6	Solar	Inverter	11/16/2016	A-16	8,360
22800664	EAST PROVIDENCE	5.2	Solar	Inverter	11/16/2016	A-16	5,720
22803291	WAKEFIELD	7.6	Solar	Inverter	12/21/2016	A-16	8,360
22814108	COVENTRY	7.6	Solar	Inverter	11/8/2016	A-16	8,360
22814140	PORTSMOUTH	10.4	Solar	Inverter	10/26/2016	A-16	11,440
22814152	NORTH KINGSTOWN	3.8	Solar	Inverter	11/25/2016	A-16	4,180
22814166	PROVIDENCE	3.8	Solar	Inverter	11/16/2016	A-16	4,180
22824606	PORTSMOUTH	7.6	Solar	Inverter	11/2/2016	A-16	8,360
22824642	EAST PROVIDENCE	5.2	Solar	Inverter	11/16/2016	A-16	5,720
22824752	WEST GREENWICH	7.6	Solar	Inverter	11/16/2016	A-16	8,360
22824952	SCITUATE	6	Solar	Inverter	11/23/2016	A-16	6,600
22855682	RIVERSIDE	6	Solar	Inverter	10/17/2016	A-16	6,600
22869498	NORTH SMITHFIELD	10	Solar	Inverter	11/17/2016	A-16	11,000
22872788	NORTH SMITHFIELD	7.5	Solar	Inverter	11/11/2016	A-16	8,250
22873899	NARRAGANSETT	7.6	Solar	Inverter	10/31/2016	A-16	8,360
22873958	NARRAGANSETT	3.8	Solar	Inverter	12/23/2016	A-16	4,180
22873974	NORTH KINGSTOWN	5.2	Solar	Inverter	11/28/2016	A-16	5,720
22878357	PROVIDENCE	7.6	Solar	Inverter	11/22/2016	A-16	8,360
22891472	PORTSMOUTH	5.2	Solar	Inverter	11/3/2016	A-16	5,720
22903636	NORTH PROVIDENCE	6.6	Solar	Inverter	11/21/2016	A-16	7,260
22923286	JAMESTOWN	10	Solar	Inverter	11/18/2016	A-16	11,000
22934639	JAMESTOWN	7.6	Solar	Inverter	12/16/2016	A-16	8,360
22934847	BARRINGTON	3.5	Solar	Inverter	11/4/2016	A-16	3,850
22937440	NARRAGANSETT	7.6	Solar	Inverter	11/8/2016	A-16	8,360
22956453	JAMESTOWN	6	Solar	Inverter	12/8/2016	A-16	6,600
22964644	WARREN	3	Solar	Inverter	11/25/2016	A-16	3,300

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
22972788	NORTH KINGSTOWN	7.6	Solar	Inverter	12/2/2016	A-16	8,360
22972982	WOOD RIVER JT	7.6	Solar	Inverter	11/23/2016	A-16	8,360
22998477	CRANSTON	10.4	Solar	Inverter	12/23/2016	A-16	11,440
23013139	WAKEFIELD	7.6	Solar	Inverter	12/12/2016	A-16	8,360
23013444	NEWPORT	3.8	Solar	Inverter	12/12/2016	A-16	4,180
23018287	EXETER	10.4	Solar	Inverter	12/19/2016	A-16	11,440
23022999	MIDDLETOWN	4	Solar	Inverter	11/3/2016	A-16	4,400
23048906	PAWTUCKET	7.6	Solar	Inverter	12/12/2016	A-16	8,360
23051315	NORTH KINGSTOWN	7.6	Solar	Inverter	12/14/2016	A-16	8,360
23059533	PORTSMOUTH	7.6	Solar	Inverter	12/21/2016	A-16	8,360
23060943	PAWTUCKET	7.6	Solar	Inverter	12/12/2016	A-16	8,360
23070378	MIDDLETOWN	11.4	Solar	Inverter	12/12/2016	A-16	12,540
23088743	PAWTUCKET	3.8	Solar	Inverter	12/15/2016	A-60	4,180
23107163	CRANSTON	6	Solar	Inverter	12/12/2016	A-16	6,600
23107336	SMITHFIELD	13.2	Solar	Inverter	12/30/2016	A-16	14,520
23107565	COVENTRY	7.6	Solar	Inverter	12/28/2016	A-16	8,360
23137059	BRISTOL	7.6	Solar	Inverter	12/20/2016	A-16	8,360
23141079	MIDDLETOWN	3.8	Solar	Inverter	12/28/2016	A-16	4,180
23148651	MIDDLETOWN	6	Solar	Inverter	12/4/2016	A-16	6,600
23148703	MIDDLETOWN	7.2	Solar	Inverter	12/4/2016	A-16	7,920
23148743	MIDDLETOWN	6	Solar	Inverter	12/4/2016	A-16	6,600
23182004	NORTH KINGSTOWN	2.5	Solar	Inverter	12/4/2016	A-16	2,750
23183695	MIDDLETOWN	6	Solar	Inverter	12/4/2016	A-16	6,600
23192543	MIDDLETOWN	10	Solar	Inverter	12/28/2016	A-16	11,000
23250649	PAWTUCKET	6	Solar	Inverter	12/21/2016	A-16	6,600
13336848	WARWICK	100	Wind	Inverter	9/7/2017	G-02	240,000
13352530	WAKEFIELD	10	Wind	Inverter	2/6/2017	C-06	24,000
20042214	LINCOLN	1116	Solar	Inverter	6/26/2017	C-06	1,227,600
21210567	RIVERSIDE	149.5	Solar	Inverter	9/14/2017	G-02	164,450
21317586	MIDDLETOWN	180	Solar	Inverter	2/16/2017	G-02	198,000
21603045	BRISTOL	46	Solar	Inverter	7/10/2017	G-02	50,600
22292711	MIDDLETOWN	133.3	Solar	Inverter	7/12/2017	G-02	146,630
22293088	MIDDLETOWN	133.2	Solar	Inverter	9/13/2017	G-02	146,520
22421331	MIDDLETOWN	28.8	Solar	Inverter	3/22/2017	G-02	31,680
22649881	EAST PROVIDENCE	119.9	Solar	Inverter	3/9/2017	G-02	131,890
22650339	BRISTOL	28.8	Solar	Inverter	3/9/2017	C-06	31,680
22781991	PROVIDENCE	252	Solar	Inverter	11/28/2017	G-02	277,200
23053065	JOHNSTON	108	Solar	Inverter	8/23/2017	G-02	118,800
23294086	PROVIDENCE	37.8	Solar	Inverter	11/13/2017	G-02	41,580
23373767	RICHMOND	3000	Solar	Inverter	12/28/2017	C-06	3,300,000
23374056	RICHMOND	1500	Solar	Inverter	12/22/2017	C-06	1,650,000
23386807	PROVIDENCE	40	Solar	Inverter	7/11/2017	G-32	44,000
23468519	PROVIDENCE	69	Solar	Inverter	2/21/2017	C-06	75,900
23755978	JOHNSTON	86.4	Solar	Inverter	12/13/2017	G-02	95,040
23846420	NORTH SMITHFIELD	20.8	Solar	Inverter	12/28/2017	A-60	22,880
24098516	WOOD RIVER JT	16.08	Solar	Inverter	7/10/2017	A-16	17,688
24142719	COVENTRY	25	Solar	Inverter	6/15/2017	C-06	27,500
24561970	TIVERTON	22.8	Solar	Inverter	10/3/2017	C-06	25,080
153086	EAST PROVIDENCE	3.6	Solar	Inverter	11/20/2017	A-16	3,960
153088	MIDDLETOWN	3.6	Solar	Inverter	2/17/2017	A-16	3,960
153089	JOHNSTON	3.8	Solar	Inverter	3/2/2017	A-60	4,180
162063	L COMPTON	9.24	Solar	Inverter	2/20/2017	A-16	10,164
153939	WYOMING	9	Solar	Inverter	11/20/2017	A-16	9,900
153946	WARWICK	10	Solar	Inverter	2/14/2017	A-16	11,000
153955	BARRINGTON	5.2	Solar	Inverter	2/14/2017	A-16	5,720
153116	CHARLESTOWN	7.6	Solar	Inverter	2/24/2017	A-16	8,360
153970	L COMPTON	3.6	Solar	Inverter	2/20/2017	A-16	3,960

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
162153	WARWICK	3	Solar	Inverter	2/24/2017	A-16	3,300
148046	WARWICK	5	Solar	Inverter	2/15/2017	A-16	5,500
160733	WARWICK	5	Solar	Inverter	3/1/2017	A-60	5,500
151472	RUMFORD	3	Solar	Inverter	2/20/2017	A-16	3,300
151473	PORTSMOUTH	7.6	Solar	Inverter	2/24/2017	A-16	8,360
148080	CRANSTON	5.2	Solar	Inverter	2/14/2017	A-16	5,720
160436	GLENDALE	10.4	Solar	Inverter	2/24/2017	A-16	11,440
159789	BRISTOL	9	Solar	Inverter	2/15/2017	C-06	9,900
159793	MIDDLETOWN	4.2	Solar	Inverter	2/8/2017	A-16	4,620
159796	COVENTRY	6	Solar	Inverter	3/6/2017	A-16	6,600
153135	HOPE VALLEY	8.88	Solar	Inverter	3/1/2017	A-16	9,768
153143	BARRINGTON	3.8	Solar	Inverter	3/6/2017	A-16	4,180
153146	WARWICK	3.6	Solar	Inverter	3/2/2017	A-16	3,960
153147	CUMBERLAND	3	Solar	Inverter	2/20/2017	A-16	3,300
153170	NORTH PROVIDENCE	3.8	Solar	Inverter	2/23/2017	A-16	4,180
153173	PROVIDENCE	3	Solar	Inverter	2/15/2017	A-16	3,300
153174	NARRAGANSETT	9	Solar	Inverter	2/23/2017	A-16	9,900
159832	NEWPORT	4.8	Solar	Inverter	2/23/2017	C-06	5,280
159842	WARWICK	3.8	Solar	Inverter	2/14/2017	A-16	4,180
120137	BARRINGTON	5	Solar	Inverter	2/20/2017	A-16	5,500
151587	BRISTOL	7.6	Solar	Inverter	2/27/2017	A-16	8,360
153175	PORTSMOUTH	3.6	Solar	Inverter	3/1/2017	A-16	3,960
153182	NARRAGANSETT	7.6	Solar	Inverter	11/20/2017	A-16	8,360
153183	COVENTRY	6.6	Solar	Inverter	2/14/2017	A-16	7,260
153186	COVENTRY	5.2	Solar	Inverter	2/20/2017	A-60	5,720
149055	BRISTOL	4.5	Solar	Inverter	2/15/2017	A-60	4,950
145755	CUMBERLAND	3	Solar	Inverter	3/1/2017	A-16	3,300
153201	NARRAGANSETT	8.64	Solar	Inverter	2/22/2017	C-06	9,504
159864	WOONSOCKET	4	Solar	Inverter	2/15/2017	A-16	4,400
153853	PEACE DALE	3	Solar	Inverter	12/14/2017	A-16	3,300
161978	NORTH PROVIDENCE	10	Solar	Inverter	2/9/2017	A-16	11,000
116145	TIVERTON	6	Solar	Inverter	2/14/2017	A-16	6,600
153882	NORTH PROVIDENCE	3	Solar	Inverter	2/8/2017	A-16	3,300
153895	WOONSOCKET	5	Solar	Inverter	3/1/2017	A-16	5,500
162073	GLOCESTER	5	Solar	Inverter	2/8/2017	A-16	5,500
159966	EAST PROVIDENCE	5	Solar	Inverter	4/11/2017	A-60	5,500
153900	JOHNSTON	6.6	Solar	Inverter	4/12/2017	A-16	7,260
153904	PROVIDENCE	6.6	Solar	Inverter	3/3/2017	A-16	7,260
153908	PROVIDENCE	20	Solar	Inverter	2/16/2017	C-06	22,000
162089	WARWICK	6.6	Solar	Inverter	2/14/2017	A-16	7,260
153069	PROVIDENCE	4.8	Solar	Inverter	3/8/2017	A-16	5,280
154496	WARREN	3	Solar	Inverter	2/15/2017	A-16	3,300
162384	WYOMING	9	Solar	Inverter	2/24/2017	A-16	9,900
154536	JOHNSTON	5.2	Solar	Inverter	2/24/2017	A-16	5,720
154542	WAKEFIELD	5.2	Solar	Inverter	2/23/2017	A-16	5,720
154543	MIDDLETOWN	7.6	Solar	Inverter	2/15/2017	A-16	8,360
159689	MIDDLETOWN	4.2	Solar	Inverter	11/20/2017	A-16	4,620
156545	WOONSOCKET	5	Solar	Inverter	3/13/2017	A-16	5,500
156548	TIVERTON	7.6	Solar	Inverter	3/9/2017	A-16	8,360
148366	WAKEFIELD	13.6	Solar	Inverter	3/9/2017	A-16	14,960
156599	WAKEFIELD	4.32	Solar	Inverter	3/17/2017	A-16	4,752
161179	CUMBERLAND	3	Solar	Inverter	3/10/2017	A-16	3,300
156626	PROVIDENCE	3.8	Solar	Inverter	11/20/2017	A-16	4,180
161201	CRANSTON	7.6	Solar	Inverter	3/13/2017	A-16	8,360
149764	WARWICK	5.2	Solar	Inverter	11/20/2017	A-16	5,720
156630	COVENTRY	3.8	Solar	Inverter	3/13/2017	A-16	4,180
156644	CRANSTON	5	Solar	Inverter	3/9/2017	A-16	5,500

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
156658	BRISTOL	5	Solar	Inverter	3/14/2017	A-16	5,500
150620	WAKEFIELD	10	Solar	Inverter	3/13/2017	A-16	11,000
162550	BRISTOL	6.6	Solar	Inverter	11/20/2017	A-16	7,260
161261	WAKEFIELD	3.8	Solar	Inverter	3/22/2017	A-16	4,180
148177	WAKEFIELD	10	Solar	Inverter	3/21/2017	A-16	11,000
154377	WEST GREENWICH	5	Solar	Inverter	3/23/2017	A-16	5,500
161283	BRISTOL	6.6	Solar	Inverter	4/26/2017	A-16	7,260
149842	WARWICK	10.4	Solar	Inverter	3/24/2017	A-16	11,440
159596	NORTH KINGSTOWN	5.76	Solar	Inverter	3/23/2017	A-16	6,336
161314	CUMBERLAND	7.6	Solar	Inverter	3/21/2017	A-16	8,360
161318	PORTSMOUTH	6.6	Solar	Inverter	3/21/2017	A-16	7,260
148248	HOPKINTON	6	Solar	Inverter	3/28/2017	A-16	6,600
154440	PROVIDENCE	4.2	Solar	Inverter	3/23/2017	A-60	4,620
159610	EXETER	6	Solar	Inverter	3/16/2017	A-16	6,600
150595	PROVIDENCE	3.5	Solar	Inverter	3/22/2017	A-16	3,850
154458	PORTSMOUTH	5.2	Solar	Inverter	3/27/2017	A-16	5,720
154460	JAMESTOWN	6.5	Solar	Inverter	3/27/2017	A-16	7,150
154466	WESTERLY	3.6	Solar	Inverter	3/27/2017	A-16	3,960
157130	BARRINGTON	4.3	Solar	Inverter	3/16/2017	A-16	4,730
141617	NARRAGANSETT	7.31	Solar	Inverter	3/17/2017	A-16	8,041
153638	PROVIDENCE	3	Solar	Inverter	1/24/2017	A-16	3,300
152867	WARREN	7.6	Solar	Inverter	3/29/2017	A-16	8,360
152875	PEACE DALE	7.6	Solar	Inverter	3/28/2017	A-16	8,360
152882	WARWICK	5	Solar	Inverter	11/20/2017	A-16	5,500
155497	L COMPTON	10	Solar	Inverter	3/28/2017	A-16	11,000
155498	CENTRAL FALLS	3.6	Solar	Inverter	4/6/2017	A-60	3,960
161717	CRANSTON	5	Solar	Inverter	3/29/2017	A-16	5,500
153653	WARWICK	3.6	Solar	Inverter	4/5/2017	A-16	3,960
152893	WARWICK	6	Solar	Inverter	3/31/2017	A-16	6,600
154774	NORTH SMITHFIELD	5	Solar	Inverter	3/30/2017	A-16	5,500
154781	CHARLESTOWN	4.08	Solar	Inverter	3/30/2017	A-16	4,488
152911	WESTERLY	5.2	Solar	Inverter	3/31/2017	A-16	5,720
152914	WESTERLY	5.2	Solar	Inverter	3/29/2017	A-60	5,720
151653	EAST GREENWICH	7.6	Solar	Inverter	3/23/2017	A-16	8,360
151654	CRANSTON	5.2	Solar	Inverter	4/5/2017	A-16	5,720
151656	COVENTRY	10.4	Solar	Inverter	4/5/2017	A-16	11,440
151657	PROVIDENCE	3.8	Solar	Inverter	11/20/2017	A-16	4,180
160203	PORTSMOUTH	5.2	Solar	Inverter	4/5/2017	A-16	5,720
155540	TIVERTON	6.6	Solar	Inverter	4/7/2017	A-16	7,260
154802	PROVIDENCE	10.4	Solar	Inverter	4/5/2017	A-16	11,440
154804	NORTH KINGSTOWN	3.8	Solar	Inverter	4/5/2017	A-16	4,180
152927	MIDDLETOWN	9	Solar	Inverter	4/10/2017	A-16	9,900
151663	NEWPORT	5.2	Solar	Inverter	4/5/2017	A-16	5,720
152635	COVENTRY	5.2	Solar	Inverter	4/5/2017	A-16	5,720
152636	HOPE VALLEY	5.67	Solar	Inverter	4/5/2017	A-16	6,237
154814	WAKEFIELD	3	Solar	Inverter	4/14/2017	A-16	3,300
136771	GREENE	5.5	Solar	Inverter	4/14/2017	A-16	6,050
153707	PORTSMOUTH	3.8	Solar	Inverter	4/18/2017	A-16	4,180
152952	PAWTUCKET	3.8	Solar	Inverter	4/12/2017	A-16	4,180
152641	BRISTOL	5	Solar	Inverter	4/14/2017	A-16	5,500
152643	FORESTDALE	3	Solar	Inverter	4/14/2017	A-16	3,300
152645	GLOCESTER	5.2	Solar	Inverter	4/12/2017	A-16	5,720
152646	WESTERLY	10.4	Solar	Inverter	4/14/2017	A-16	11,440
153724	PROVIDENCE	3	Solar	Inverter	4/14/2017	A-60	3,300
152965	JOHNSTON	5	Solar	Inverter	4/14/2017	A-16	5,500
152972	HOPE	9	Solar	Inverter	4/14/2017	A-16	9,900
152973	COVENTRY	7.6	Solar	Inverter	4/13/2017	A-16	8,360

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
152974	L COMPTON	3	Solar	Inverter	4/12/2017	A-16	3,300
152979	RUMFORD	3.8	Solar	Inverter	4/19/2017	A-16	4,180
152980	CRANSTON	7.6	Solar	Inverter	4/19/2017	A-16	8,360
152981	WEST WARWICK	5.2	Solar	Inverter	4/19/2017	A-16	5,720
152982	JOHNSTON	7.6	Solar	Inverter	4/19/2017	A-16	8,360
152983	PROVIDENCE	5.2	Solar	Inverter	4/20/2017	A-16	5,720
151705	TIVERTON	10	Solar	Inverter	5/2/2017	A-16	11,000
151706	COVENTRY	1	Solar	Inverter	5/1/2017	A-16	1,100
153003	EXETER	3.8	Solar	Inverter	4/24/2017	A-16	4,180
152678	NARRAGANSETT	6	Solar	Inverter	4/26/2017	A-16	6,600
152683	EAST PROVIDENCE	3.8	Solar	Inverter	11/20/2017	A-16	4,180
152684	PROVIDENCE	3.8	Solar	Inverter	6/12/2017	A-16	4,180
152687	NARRAGANSETT	6	Solar	Inverter	5/1/2017	A-16	6,600
152689	PORTSMOUTH	7.6	Solar	Inverter	4/26/2017	A-16	8,360
152692	NORTH SCITUATE	6.6	Solar	Inverter	5/1/2017	A-16	7,260
152693	PORTSMOUTH	3.8	Solar	Inverter	4/25/2017	A-16	4,180
161792	WAKEFIELD	7.6	Solar	Inverter	4/26/2017	A-16	8,360
154879	BARRINGTON	3.6	Solar	Inverter	4/21/2017	A-16	3,960
154880	PORTSMOUTH	7.6	Solar	Inverter	4/27/2017	A-16	8,360
154881	PORTSMOUTH	7.6	Solar	Inverter	4/27/2017	A-16	8,360
153768	NORTH PROVIDENCE	6.6	Solar	Inverter	4/26/2017	A-16	7,260
153769	JOHNSTON	6.6	Solar	Inverter	4/25/2017	A-16	7,260
153778	PORTSMOUTH	7.6	Solar	Inverter	4/26/2017	A-16	8,360
153007	CRANSTON	7.6	Solar	Inverter	5/8/2017	A-16	8,360
153013	PROVIDENCE	7.6	Solar	Inverter	5/4/2017	A-16	8,360
151756	CRANSTON	3.8	Solar	Inverter	8/21/2017	A-16	4,180
151757	NARRAGANSETT	3	Solar	Inverter	5/4/2017	A-16	3,300
151758	PROVIDENCE	5.2	Solar	Inverter	5/3/2017	A-60	5,720
160298	COVENTRY	6.6	Solar	Inverter	5/3/2017	A-16	7,260
152709	WARWICK	5.2	Solar	Inverter	5/3/2017	A-16	5,720
152713	TIVERTON	7.6	Solar	Inverter	11/20/2017	A-16	8,360
161821	SMITHFIELD	7.83	Solar	Inverter	5/4/2017	A-16	8,613
157200	GLOCESTER	10	Solar	Inverter	5/3/2017	C-06	11,000
154897	EAST PROVIDENCE	19.8	Solar	Inverter	5/3/2017	C-06	21,780
154915	PORTSMOUTH	5	Solar	Inverter	5/3/2017	A-16	5,500
152728	L COMPTON	3.6	Solar	Inverter	5/4/2017	A-60	3,960
152731	PROVIDENCE	3.8	Solar	Inverter	5/2/2017	A-16	4,180
152739	BRISTOL	7.6	Solar	Inverter	5/9/2017	A-16	8,360
157236	BARRINGTON	5.59	Solar	Inverter	5/5/2017	A-16	6,149
154916	L COMPTON	14.2	Solar	Inverter	5/12/2017	A-16	15,620
154917	PORTSMOUTH	3	Solar	Inverter	5/9/2017	A-16	3,300
152762	TIVERTON	10.4	Solar	Inverter	5/24/2017	A-16	11,440
161566	PROVIDENCE	5	Solar	Inverter	5/15/2017	A-16	5,500
151817	WESTERLY	5.2	Solar	Inverter	5/12/2017	A-60	5,720
151818	RIVERSIDE	5.2	Solar	Inverter	5/10/2017	A-16	5,720
160363	CRANSTON	5.2	Solar	Inverter	5/10/2017	A-16	5,720
152763	EAST PROVIDENCE	3	Solar	Inverter	5/9/2017	A-16	3,300
152764	PORTSMOUTH	5.2	Solar	Inverter	5/12/2017	A-60	5,720
152770	PORTSMOUTH	10	Solar	Inverter	5/16/2017	A-16	11,000
152773	EAST PROVIDENCE	10.4	Solar	Inverter	5/10/2017	A-16	11,440
155365	RIVERSIDE	4.2	Solar	Inverter	5/10/2017	A-16	4,620
152793	PORTSMOUTH	5.2	Solar	Inverter	5/10/2017	A-16	5,720
152801	CRANSTON	3.8	Solar	Inverter	5/10/2017	A-16	4,180
157297	WEST WARWICK	5.25	Solar	Inverter	5/9/2017	A-16	5,775
161590	CRANSTON	4.6	Solar	Inverter	5/17/2017	A-16	5,060
157302	RIVERSIDE	5.25	Solar	Inverter	5/19/2017	A-16	5,775
157307	CUMBERLAND	8.25	Solar	Inverter	5/17/2017	A-16	9,075

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
157310	TIVERTON	3.6	Solar	Inverter	5/24/2017	A-16	3,960
155435	L COMPTON	7.6	Solar	Inverter	5/22/2017	A-16	8,360
157330	WEST GREENWICH	7.75	Solar	Inverter	5/17/2017	A-16	8,525
152834	WARWICK	6	Solar	Inverter	5/18/2017	A-16	6,600
157112	COVENTRY	6.45	Solar	Inverter	5/18/2017	A-16	7,095
153606	JAMESTOWN	12.48	Solar	Inverter	5/23/2017	A-16	13,728
153610	WEST GREENWICH	5.2	Solar	Inverter	5/22/2017	A-16	5,720
153611	CRANSTON	3	Solar	Inverter	5/24/2017	A-16	3,300
153616	MIDDLETOWN	3.8	Solar	Inverter	5/24/2017	A-16	4,180
152848	PORTSMOUTH	10.4	Solar	Inverter	5/26/2017	A-16	11,440
155257	PROVIDENCE	6.6	Solar	Inverter	5/24/2017	A-16	7,260
155258	JOHNSTON	5	Solar	Inverter	5/30/2017	A-16	5,500
155263	WARWICK	11.8	Solar	Inverter	5/24/2017	A-16	12,980
130079	MIDDLETOWN	7.6	Solar	Inverter	5/30/2017	A-16	8,360
146723	WAKEFIELD	6	Solar	Inverter	5/24/2017	A-16	6,600
146724	WAKEFIELD	10	Solar	Inverter	5/26/2017	A-16	11,000
130082	TIVERTON	5	Solar	Inverter	5/26/2017	A-16	5,500
162233	CHARLESTOWN	10	Solar	Inverter	5/31/2017	A-16	11,000
114531	TIVERTON	7.96	Solar	Inverter	11/20/2017	A-16	8,756
154150	NORTH KINGSTOWN	7.6	Solar	Inverter	11/20/2017	A-16	8,360
154157	EAST PROVIDENCE	5	Solar	Inverter	5/30/2017	A-16	5,500
153211	GLOCESTER	10	Solar	Inverter	5/30/2017	A-16	11,000
153222	WESTERLY	6.6	Solar	Inverter	6/2/2017	A-16	7,260
153223	MIDDLETOWN	3.6	Solar	Inverter	5/31/2017	A-16	3,960
153224	BARRINGTON	7.6	Solar	Inverter	6/7/2017	A-16	8,360
153226	EAST PROVIDENCE	3	Solar	Inverter	6/1/2017	A-16	3,300
153228	WEST WARWICK	5	Solar	Inverter	6/2/2017	A-16	5,500
162266	CAROLINA	3.8	Solar	Inverter	6/2/2017	A-16	4,180
154169	WARREN	3	Solar	Inverter	6/1/2017	A-16	3,300
154174	BRISTOL	3.6	Solar	Inverter	5/26/2017	A-16	3,960
153236	CRANSTON	1.92	Solar	Inverter	6/7/2017	A-16	2,112
153251	RIVERSIDE	3	Solar	Inverter	6/2/2017	A-16	3,300
151886	MIDDLETOWN	3.8	Solar	Inverter	6/7/2017	A-16	4,180
151888	NARRAGANSETT	6	Solar	Inverter	6/9/2017	A-16	6,600
153253	CRANSTON	3.6	Solar	Inverter	6/26/2017	A-16	3,960
153257	CRANSTON	6	Solar	Inverter	6/12/2017	A-16	6,600
153263	TIVERTON	5.2	Solar	Inverter	6/15/2017	A-16	5,720
153273	PROVIDENCE	11.4	Solar	Inverter	7/21/2017	A-16	12,540
115489	WAKEFIELD	7.75	Solar	Inverter	6/19/2017	A-16	8,525
153421	TIVERTON	14.2	Solar	Inverter	6/21/2017	A-16	15,620
153282	PROVIDENCE	5.2	Solar	Inverter	6/22/2017	A-60	5,720
153290	NEWPORT	3.6	Solar	Inverter	6/21/2017	A-16	3,960
153293	WAKEFIELD	5.2	Solar	Inverter	6/21/2017	A-16	5,720
155331	MIDDLETOWN	6	Solar	Inverter	6/27/2017	A-16	6,600
153294	CRANSTON	7.6	Solar	Inverter	6/26/2017	A-16	8,360
153295	WAKEFIELD	6.6	Solar	Inverter	6/16/2017	A-16	7,260
153299	L COMPTON	7	Solar	Inverter	6/14/2017	A-16	7,700
153303	GREENVILLE	3	Solar	Inverter	6/21/2017	A-16	3,300
147115	WAKEFIELD	6	Solar	Inverter	6/26/2017	A-16	6,600
153458	PROVIDENCE	3	Solar	Inverter	6/22/2017	A-16	3,300
151937	NARRAGANSETT	14.25	Solar	Inverter	6/21/2017	A-16	15,675
153991	WAKEFIELD	3.8	Solar	Inverter	6/21/2017	A-16	4,180
153995	WEST WARWICK	6	Solar	Inverter	6/13/2017	A-16	6,600
153326	PAWTUCKET	3.8	Solar	Inverter	6/15/2017	A-16	4,180
153491	SAUNDERSTOWN	10.4	Solar	Inverter	6/14/2017	A-16	11,440
153492	PAWTUCKET	10	Solar	Inverter	6/21/2017	A-16	11,000
153494	CUMBERLAND	5.2	Solar	Inverter	7/5/2017	A-16	5,720

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
154016	PORTSMOUTH	5	Solar	Inverter	7/13/2017	A-16	5,500
153352	CRANSTON	6.6	Solar	Inverter	12/7/2017	A-16	7,260
153497	L COMPTON	10	Solar	Inverter	6/30/2017	A-16	11,000
153507	GLOCESTER	5.2	Solar	Inverter	6/30/2017	A-16	5,720
151976	WARWICK	13.2	Solar	Inverter	7/11/2017	A-16	14,520
151978	WARWICK	3.8	Solar	Inverter	6/30/2017	A-16	4,180
151979	PAWTUCKET	3.8	Solar	Inverter	7/5/2017	A-16	4,180
154028	PORTSMOUTH	6.6	Solar	Inverter	7/6/2017	A-16	7,260
154030	PORTSMOUTH	6	Solar	Inverter	7/18/2017	A-16	6,600
154031	L COMPTON	6.6	Solar	Inverter	7/11/2017	A-16	7,260
154035	PORTSMOUTH	3.6	Solar	Inverter	8/29/2017	A-16	3,960
153524	COVENTRY	10.4	Solar	Inverter	7/12/2017	A-16	11,440
153527	CRANSTON	3.8	Solar	Inverter	7/17/2017	A-16	4,180
153528	NEWPORT	5.2	Solar	Inverter	7/11/2017	A-16	5,720
153531	TIVERTON	6.6	Solar	Inverter	7/7/2017	A-16	7,260
153532	PORTSMOUTH	6.6	Solar	Inverter	7/11/2017	A-16	7,260
153547	JOHNSTON	10.4	Solar	Inverter	11/20/2017	A-16	11,440
153553	WARWICK	7.68	Solar	Inverter	7/14/2017	A-16	8,448
153554	JAMESTOWN	10.4	Solar	Inverter	7/17/2017	A-16	11,440
153556	PROVIDENCE	4.3	Solar	Inverter	7/17/2017	A-16	4,730
155155	NORTH KINGSTOWN	7.6	Solar	Inverter	7/25/2017	A-16	8,360
153399	COVENTRY	11.4	Solar	Inverter	7/24/2017	A-16	12,540
153559	PAWTUCKET	11.4	Solar	Inverter	1/24/2017	A-16	12,540
153560	JOHNSTON	6.6	Solar	Inverter	7/25/2017	A-16	7,260
153566	SAUNDERSTOWN	7.6	Solar	Inverter	11/20/2017	A-16	8,360
146606	PEACE DALE	10	Solar	Inverter	8/8/2017	A-16	11,000
155174	WEST WARWICK	9	Solar	Inverter	8/10/2017	A-16	9,900
155175	WARWICK	5.2	Solar	Inverter	11/20/2017	A-16	5,720
155178	TIVERTON	5.2	Solar	Inverter	8/1/2017	A-16	5,720
155184	CUMBERLAND	11.4	Solar	Inverter	11/22/2017	A-16	12,540
154086	BRISTOL	5	Solar	Inverter	11/20/2017	A-16	5,500
154088	PORTSMOUTH	6.6	Solar	Inverter	8/4/2017	A-16	7,260
153584	MANVILLE	5	Solar	Inverter	8/2/2017	A-16	5,500
153590	WARWICK	6.6	Solar	Inverter	8/3/2017	A-16	7,260
146356	TIVERTON	4.25	Solar	Inverter	8/14/2017	A-16	4,675
155195	L COMPTON	12	Solar	Inverter	8/17/2017	A-16	13,200
154107	PORTSMOUTH	3	Solar	Inverter	8/16/2017	A-16	3,300
154108	TIVERTON	3.6	Solar	Inverter	8/7/2017	A-16	3,960
154112	NORTH KINGSTOWN	5.2	Solar	Inverter	8/10/2017	A-16	5,720
154116	WEST KINGSTON	4.8	Solar	Inverter	8/21/2017	A-16	5,280
155223	HOPE	5.2	Solar	Inverter	8/16/2017	A-16	5,720
154143	CUMBERLAND	7.6	Solar	Inverter	11/20/2017	A-16	8,360
150099	WARWICK	9	Solar	Inverter	8/18/2017	A-16	9,900
155732	PROVIDENCE	3.8	Solar	Inverter	8/17/2017	A-16	4,180
152152	PEACE DALE	13.6	Solar	Inverter	8/16/2017	A-16	14,960
152159	PAWTUCKET	6	Solar	Inverter	8/16/2017	A-16	6,600
151280	CHARLESTOWN	6.25	Solar	Inverter	8/14/2017	A-16	6,875
151303	COVENTRY	11.4	Solar	Inverter	8/9/2017	A-16	12,540
152196	EAST PROVIDENCE	5.2	Solar	Inverter	8/8/2017	A-16	5,720
152197	PORTSMOUTH	5.2	Solar	Inverter	8/9/2017	A-16	5,720
152198	PAWTUCKET	3.8	Solar	Inverter	8/8/2017	A-16	4,180
152213	NEWPORT	3	Solar	Inverter	11/20/2017	A-16	3,300
151331	PAWTUCKET	3.8	Solar	Inverter	8/23/2017	A-16	4,180
160977	CRANSTON	10	Solar	Inverter	8/25/2017	C-06	11,000
151357	PROVIDENCE	3.8	Solar	Inverter	11/20/2017	A-16	4,180
160989	EAST GREENWICH	4.6	Solar	Inverter	8/23/2017	A-16	5,060
161037	HOPKINTON	3.6	Solar	Inverter	8/25/2017	A-16	3,960

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
155569	MIDDLETOWN	7.6	Solar	Inverter	8/25/2017	A-16	8,360
161080	WOONSOCKET	3.6	Solar	Inverter	8/28/2017	A-16	3,960
155617	NEWPORT	3	Solar	Inverter	8/23/2017	A-16	3,300
152053	PROVIDENCE	7.6	Solar	Inverter	9/6/2017	A-16	8,360
152064	JOHNSTON	7.6	Solar	Inverter	8/31/2017	A-16	8,360
152073	NARRAGANSETT	7.6	Solar	Inverter	8/30/2017	A-16	8,360
152121	NORTH PROVIDENCE	5	Solar	Inverter	8/29/2017	A-16	5,500
156414	CENTRAL FALLS	6	Solar	Inverter	9/1/2017	A-16	6,600
156415	BRISTOL	7.6	Solar	Inverter	11/20/2017	A-16	8,360
154202	NORTH PROVIDENCE	7.6	Solar	Inverter	9/15/2017	A-16	8,360
152542	FOSTER	10	Solar	Inverter	9/19/2017	A-16	11,000
152543	CHARLESTOWN	13.6	Solar	Inverter	9/15/2017	A-16	14,960
156425	PORTSMOUTH	7.6	Solar	Inverter	9/15/2017	A-16	8,360
154225	PROVIDENCE	3	Solar	Inverter	9/22/2017	A-16	3,300
154226	MIDDLETOWN	3	Solar	Inverter	9/27/2017	A-16	3,300
152579	PROVIDENCE	5.2	Solar	Inverter	9/22/2017	A-16	5,720
152580	CUMBERLAND	3.8	Solar	Inverter	9/13/2017	A-16	4,180
146154	PROVIDENCE	2.25	Solar	Inverter	9/15/2017	A-16	2,475
154230	WAKEFIELD	5.2	Solar	Inverter	9/22/2017	A-16	5,720
156491	BRISTOL	11.4	Solar	Inverter	9/20/2017	A-16	12,540
154316	CUMBERLAND	7.6	Solar	Inverter	9/13/2017	A-16	8,360
154317	PAWTUCKET	3.6	Solar	Inverter	9/22/2017	A-16	3,960
154331	RIVERSIDE	3	Solar	Inverter	10/2/2017	A-16	3,300
154332	GLOCESTER	7.6	Solar	Inverter	9/28/2017	A-16	8,360
149920	WYOMING	5.2	Solar	Inverter	9/25/2017	A-16	5,720
154340	WARWICK	3	Solar	Inverter	9/22/2017	A-16	3,300
154346	PORTSMOUTH	7.6	Solar	Inverter	10/3/2017	A-16	8,360
154352	BARRINGTON	6	Solar	Inverter	9/27/2017	A-16	6,600
154353	PORTSMOUTH	3.6	Solar	Inverter	9/27/2017	A-16	3,960
154369	TIVERTON	7.6	Solar	Inverter	10/12/2017	A-16	8,360
146346	EAST PROVIDENCE	3.8	Solar	Inverter	10/11/2017	A-16	4,180
152439	NORTH KINGSTOWN	7.6	Solar	Inverter	10/11/2017	A-16	8,360
152447	CHEPACHET	5.2	Solar	Inverter	10/3/2017	A-16	5,720
156318	CENTRAL FALLS	5	Solar	Inverter	10/27/2017	A-16	5,500
156344	PORTSMOUTH	2.4	Solar	Inverter	11/8/2017	A-16	2,640
152480	PORTSMOUTH	11.8	Solar	Inverter	11/7/2017	A-16	12,980
152481	CRANSTON	3	Solar	Inverter	10/20/2017	A-16	3,300
152482	WARWICK	5.2	Solar	Inverter	10/20/2017	A-16	5,720
152483	COVENTRY	7.6	Solar	Inverter	11/20/2017	A-16	8,360
152488	PROVIDENCE	3.8	Solar	Inverter	10/27/2017	A-16	4,180
152489	MIDDLETOWN	7.6	Solar	Inverter	10/30/2017	A-16	8,360
152509	WARREN	3.8	Solar	Inverter	10/27/2017	A-16	4,180
152511	BRISTOL	5	Solar	Inverter	10/17/2017	A-16	5,500
154186	PORTSMOUTH	5.2	Solar	Inverter	10/20/2017	A-16	5,720
152524	WOONSOCKET	3.6	Solar	Inverter	10/20/2017	A-16	3,960
155821	L COMPTON	4.2	Solar	Inverter	10/23/2017	A-16	4,620
155824	PEACE DALE	11.4	Solar	Inverter	11/9/2017	A-16	12,540
155828	WOONSOCKET	6.6	Solar	Inverter	11/7/2017	A-16	7,260
155830	PROVIDENCE	6.6	Solar	Inverter	11/7/2017	A-16	7,260
117134	CHARLESTOWN	3.22	Solar	Inverter	11/9/2017	A-16	3,542
136204	GREENVILLE	7.5	Solar	Inverter	11/13/2017	A-16	8,250
150451	PROVIDENCE	5.2	Solar	Inverter	11/13/2017	A-16	5,720
154749	ASHAWAY	3.6	Solar	Inverter	11/13/2017	A-60	3,960
157436	HOPE VALLEY	7.6	Solar	Inverter	11/13/2017	A-16	8,360
157441	NORTH KINGSTOWN	7.2	Solar	Inverter	11/16/2017	A-16	7,920
157442	CRANSTON	4.32	Solar	Inverter	11/14/2017	A-16	4,752
157443	CRANSTON	6	Solar	Inverter	11/27/2017	A-16	6,600

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
151015	CUMBERLAND	6	Solar	Inverter	11/27/2017	A-16	6,600
145497	NEWPORT	10	Solar	Inverter	11/27/2017	A-16	11,000
150821	PROVIDENCE	7.6	Solar	Inverter	12/4/2017	A-16	8,360
151138	RUMFORD	6.6	Solar	Inverter	12/4/2017	A-16	7,260
157344	PRUDENCE ISL	4.25	Solar	Inverter	12/4/2017	A-16	4,675
149354	NORTH KINGSTOWN	7.6	Solar	Inverter	12/4/2017	A-16	8,360
149355	WARWICK	7.6	Solar	Inverter	12/18/2017	A-16	8,360
157356	MIDDLETOWN	6.5	Solar	Inverter	12/4/2017	A-16	7,150
157360	CHARLESTOWN	8.25	Solar	Inverter	12/4/2017	A-16	9,075
157361	CHARLESTOWN	6.75	Solar	Inverter	12/4/2017	A-16	7,425
157362	COVENTRY	12.25	Solar	Inverter	12/18/2017	A-16	13,475
157364	WESTERLY	7.56	Solar	Inverter	12/11/2017	A-16	8,316
149650	CRANSTON	3.8	Solar	Inverter	12/18/2017	A-16	4,180
149368	PROVIDENCE	5.75	Solar	Inverter	12/18/2017	A-60	6,325
151186	GLOCESTER	7.6	Solar	Inverter	12/22/2017	A-16	8,360
151187	NORTH KINGSTOWN	7.6	Solar	Inverter	12/18/2017	A-16	8,360
151189	CRANSTON	10	Solar	Inverter	12/28/2017	A-16	11,000
147540	WAKEFIELD	3.8	Solar	Inverter	7/3/2017	A-16	4,180
151204	WAKEFIELD	7.6	Solar	Inverter	11/20/2017	A-16	8,360
155001	COVENTRY	3	Solar	Inverter	4/13/2017	A-16	3,300
155003	MIDDLETOWN	3	Solar	Inverter	11/20/2017	A-16	3,300
155007	BRISTOL	5	Solar	Inverter	9/20/2017	A-16	5,500
155015	PROVIDENCE	3.8	Solar	Inverter	11/27/2017	A-16	4,180
155016	TIVERTON	9	Solar	Inverter	4/13/2017	A-16	9,900
155017	WEST WARWICK	7.6	Solar	Inverter	3/21/2017	A-16	8,360
152243	NEWPORT	6.48	Solar	Inverter	6/28/2017	A-16	7,128
151235	L COMPTON	3.8	Solar	Inverter	9/29/2017	A-16	4,180
155026	NARRAGANSETT	3.6	Solar	Inverter	1/24/2017	A-16	3,960
155036	SLATERSVILLE	10.4	Solar	Inverter	11/29/2017	A-16	11,440
147600	WAKEFIELD	3	Solar	Inverter	12/14/2017	A-16	3,300
159209	KENYON	10.44	Solar	Inverter	12/15/2017	A-16	11,484
151078	WOONSOCKET	5	Solar	Inverter	8/25/2017	A-16	5,500
151081	CUMBERLAND	7.6	Solar	Inverter	5/9/2017	A-16	8,360
151089	PORTSMOUTH	10	Solar	Inverter	11/20/2017	A-16	11,000
151247	JOHNSTON	3	Solar	Inverter	5/10/2017	A-16	3,300
151251	PROVIDENCE	7.6	Solar	Inverter	12/14/2017	A-16	8,360
159222	NEWPORT	24.64	Solar	Inverter	3/9/2017	G-02	27,104
152292	CRANSTON	6.6	Solar	Inverter	12/14/2017	A-16	7,260
151095	EAST GREENWICH	7.6	Solar	Inverter	12/7/2017	A-16	8,360
151103	WAKEFIELD	6	Solar	Inverter	9/15/2017	A-16	6,600
151105	NARRAGANSETT	3.8	Solar	Inverter	11/13/2017	A-16	4,180
154572	BRISTOL	4.2	Solar	Inverter	11/7/2017	A-16	4,620
155062	CRANSTON	3.6	Solar	Inverter	12/12/2017	A-16	3,960
155072	WEST WARWICK	3.9	Solar	Inverter	12/21/2017	A-16	4,290
155076	WAKEFIELD	7.68	Solar	Inverter	9/26/2017	A-16	8,448
155077	CUMBERLAND	7.6	Solar	Inverter	9/20/2017	A-16	8,360
111440	PAWTUCKET	1.64	Solar	Inverter	12/14/2017	A-16	1,804
156019	EAST GREENWICH	6.6	Solar	Inverter	7/25/2017	A-16	7,260
154593	FOSTER	7.6	Solar	Inverter	12/2/2017	A-16	8,360
154595	NORTH PROVIDENCE	3.6	Solar	Inverter	2/15/2017	A-16	3,960
154596	PEACE DALE	11.4	Solar	Inverter	11/20/2017	A-16	12,540
155098	NEWPORT	5	Solar	Inverter	11/20/2017	A-16	5,500
152316	NORTH KINGSTOWN	3.8	Solar	Inverter	12/14/2017	A-16	4,180
152317	MISQUAMICUT	3	Solar	Inverter	12/14/2017	A-16	3,300
152322	TIVERTON	6	Solar	Inverter	5/24/2017	A-16	6,600
152329	L COMPTON	7.6	Solar	Inverter	11/20/2017	A-16	8,360
149500	PROVIDENCE	3	Solar	Inverter	11/20/2017	G-02	3,300

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
150305	BRADFORD	10.4	Solar	Inverter	11/20/2017	A-16	11,440
154611	L COMPTON	13	Solar	Inverter	11/20/2017	A-16	14,300
156045	WARWICK	3.8	Solar	Inverter	11/20/2017	A-16	4,180
156054	EAST GREENWICH	4.75	Solar	Inverter	1/6/2017	A-16	5,225
159284	WOONSOCKET	3.12	Solar	Inverter	11/20/2017	A-16	3,432
155124	EAST PROVIDENCE	3	Solar	Inverter	4/4/2017	A-16	3,300
155138	TIVERTON	10	Solar	Inverter	11/20/2017	A-16	11,000
152366	PORTSMOUTH	7.6	Solar	Inverter	11/20/2017	A-16	8,360
152368	EAST PROVIDENCE	6.6	Solar	Inverter	11/20/2017	A-16	7,260
152370	JOHNSTON	3.8	Solar	Inverter	11/20/2017	A-16	4,180
154641	TIVERTON	10	Solar	Inverter	11/20/2017	A-16	11,000
155143	PORTSMOUTH	5.2	Solar	Inverter	11/20/2017	A-16	5,720
150902	SMITHFIELD	11.4	Solar	Inverter	11/20/2017	A-16	12,540
159342	WESTERLY	2.64	Solar	Inverter	11/20/2017	A-16	2,904
155744	COVENTRY	10.4	Solar	Inverter	11/20/2017	A-16	11,440
155745	TIVERTON	6	Solar	Inverter	11/20/2017	A-16	6,600
155746	COVENTRY	3.9	Solar	Inverter	11/20/2017	A-16	4,290
154670	WARWICK	7.6	Solar	Inverter	11/20/2017	A-16	8,360
157370	TIVERTON	7	Solar	Inverter	11/20/2017	A-16	7,700
157371	CRANSTON	4.5	Solar	Inverter	11/20/2017	A-16	4,950
156112	PROVIDENCE	10.4	Solar	Inverter	11/20/2017	A-16	11,440
152397	WESTERLY	7.6	Solar	Inverter	2/23/2017	A-16	8,360
152404	FOSTER	5.2	Solar	Inverter	11/20/2017	A-16	5,720
155768	EAST GREENWICH	4.2	Solar	Inverter	11/20/2017	A-16	4,620
154688	COVENTRY	5.2	Solar	Inverter	11/20/2017	A-16	5,720
157372	CLAYVILLE	8	Solar	Inverter	11/20/2017	A-16	8,800
157375	WEST WARWICK	4.5	Solar	Inverter	8/25/2017	A-16	4,950
157380	CHARLESTOWN	11.5	Solar	Inverter	1/6/2017	C-06	12,650
157382	FOSTER	10	Solar	Inverter	1/6/2017	C-06	11,000
157386	BRADFORD	4	Solar	Inverter	1/4/2017	A-16	4,400
157388	WAKEFIELD	5.04	Solar	Inverter	1/4/2017	A-16	5,544
152422	WARWICK	3.6	Solar	Inverter	1/4/2017	A-16	3,960
152424	LINCOLN	6.6	Solar	Inverter	1/4/2017	A-16	7,260
152427	WEST WARWICK	10	Solar	Inverter	1/6/2017	A-16	11,000
154714	BRISTOL	4.32	Solar	Inverter	1/12/2017	A-16	4,752
157394	MIDDLETOWN	2.4	Solar	Inverter	1/5/2017	A-16	2,640
157398	JAMESTOWN	5.75	Solar	Inverter	1/5/2017	A-16	6,325
157401	WESTERLY	6.24	Solar	Inverter	1/6/2017	A-16	6,864
157408	WAKEFIELD	2.88	Solar	Inverter	1/6/2017	A-16	3,168
157409	ESMOND	7.68	Solar	Inverter	1/10/2017	A-16	8,448
157479	NORTH SMITHFIELD	8.6	Solar	Inverter	1/5/2017	A-16	9,460
157490	NORTH KINGSTOWN	4	Solar	Inverter	1/10/2017	A-16	4,400
157492	NARRAGANSETT	4.8	Solar	Inverter	1/9/2017	A-16	5,280
150968	CRANSTON	7.6	Solar	Inverter	1/5/2017	A-16	8,360
152434	PROVIDENCE	5	Solar	Inverter	1/10/2017	A-16	5,500
155807	JOHNSTON	6.6	Solar	Inverter	1/6/2017	A-16	7,260
150797	NARRAGANSETT	7.6	Solar	Inverter	1/11/2017	A-16	8,360
150440	BRISTOL	7.6	Solar	Inverter	1/17/2017	A-16	8,360
157415	CHARLESTOWN	4.32	Solar	Inverter	1/16/2017	A-16	4,752
157416	HOPE VALLEY	6.72	Solar	Inverter	1/11/2017	A-16	7,392
157419	PORTSMOUTH	5.52	Solar	Inverter	1/13/2017	A-16	6,072
157420	EAST PROVIDENCE	2.64	Solar	Inverter	1/12/2017	A-16	2,904
157423	PEACE DALE	10	Solar	Inverter	1/11/2017	A-16	11,000
157428	WESTERLY	7.68	Solar	Inverter	1/16/2017	A-16	8,448
157433	JAMESTOWN	3.84	Solar	Inverter	1/16/2017	A-16	4,224
157510	NORTH KINGSTOWN	5.76	Solar	Inverter	1/13/2017	A-16	6,336
157511	WEST WARWICK	2.4	Solar	Inverter	1/13/2017	A-16	2,640

Facility ID	Town	Capacity (kW)	Fuel Type	DG type	Date Authority to Interconnect Sent	Rate Class	Estimated Annual Generation - kWh
157516	WAKEFIELD	2.4	Solar	Inverter	1/18/2017	A-16	2,640
146902	WEST KINGSTON	7.6	Solar	Inverter	1/18/2017	A-16	8,360
147753	PEACE DALE	6	Solar	Inverter	1/25/2017	A-16	6,600
160153	WARWICK	10	Solar	Inverter	1/25/2017	A-16	11,000
146761	WAKEFIELD	7.6	Solar	Inverter	1/26/2017	A-16	8,360
146763	PEACE DALE	7.6	Solar	Inverter	1/19/2017	A-16	8,360
146764	PEACE DALE	6	Solar	Inverter	1/26/2017	A-16	6,600
146766	WAKEFIELD	3.8	Solar	Inverter	1/24/2017	A-16	4,180
146767	WAKEFIELD	3.8	Solar	Inverter	1/31/2017	A-16	4,180
146768	WAKEFIELD	6	Solar	Inverter	11/20/2017	A-16	6,600
146769	WAKEFIELD	7.6	Solar	Inverter	1/25/2017	A-16	8,360
146770	WAKEFIELD	10	Solar	Inverter	1/27/2017	A-16	11,000
160807	WEST GREENWICH	8.16	Solar	Inverter	1/26/2017	A-16	8,976
147799	WAKEFIELD	5.75	Solar	Inverter	1/27/2017	A-16	6,325
156152	NARRAGANSETT	7.6	Solar	Inverter	1/19/2017	A-16	8,360
147848	WAKEFIELD	5	Solar	Inverter	1/25/2017	A-16	5,500
156176	EAST PROVIDENCE	5	Solar	Inverter	1/26/2017	A-16	5,500
156177	CHARLESTOWN	9	Solar	Inverter	11/20/2017	A-16	9,900
146864	WAKEFIELD	5	Solar	Inverter	1/25/2017	A-16	5,500
156191	NORTH SMITHFIELD	11.8	Solar	Inverter	1/30/2017	A-16	12,980
111196	L COMPTON	1.72	Solar	Inverter	1/27/2017	A-16	1,892
160909	FOSTER	7.6	Solar	Inverter	1/18/2017	A-16	8,360
160911	NORTH PROVIDENCE	6	Solar	Inverter	1/24/2017	A-60	6,600
159971	RUMFORD	5	Solar	Inverter	1/24/2017	A-16	5,500
156266	WARWICK	3.6	Solar	Inverter	2/7/2017	A-16	3,960
156306	BRISTOL	6.6	Solar	Inverter	2/7/2017	A-16	7,260
156312	PORTSMOUTH	7.6	Solar	Inverter	1/30/2017	A-16	8,360
165846	Pawtucket	10.4	Solar	Inverter	2/3/2017	A-16	11,440
141003	CHARLESTOWN	8	Solar	Inverter	2/7/2017	A-16	8,800
143077	PORTSMOUTH	6	Solar	Inverter	2/2/2017	A-16	6,600
Totals		39,319.81					63,178,407

Schedule ASC-18

LTCRER Reconciliation and Calculation of Proposed LTC Factor

Long-Term Contracting For Renewable Energy Recovery (LTCRER) Reconciliation
For the Period January 1, 2017 through December 31, 2017
Reconciliation and LTCRER Factor Calculation

	Beginning Over(Under) Recovery Balance (a)	Revenue (b)	Expense (c)	Adjustments (d)	Monthly Over(Under) (e)	Ending Over(Under) Recovery Balance (f)
Jan-17	\$0	\$1,401,254	\$2,706,855	(\$510,905)	(\$1,816,507)	(\$1,816,507)
Feb-17	(\$1,816,507)	\$3,239,487	\$3,994,003		(\$754,515)	(\$2,571,022)
Mar-17	(\$2,571,022)	\$3,177,466	\$4,660,780		(\$1,483,314)	(\$4,054,336)
Apr-17	(\$4,054,336)	\$3,158,409	\$3,265,300	(\$969,272)	(\$1,076,163)	(\$5,130,499)
May-17	(\$5,130,499)	\$2,814,427	\$4,305,904		(\$1,491,477)	(\$6,621,976)
Jun-17	(\$6,621,976)	\$3,164,012	\$4,887,404		(\$1,723,392)	(\$8,345,369)
Jul-17	(\$8,345,369)	\$3,861,099	\$1,693,179		\$2,167,921	(\$6,177,448)
Aug-17	(\$6,177,448)	\$3,936,142	\$3,655,444		\$280,697	(\$5,896,751)
Sep-17	(\$5,896,751)	\$3,565,020	\$3,893,033		(\$328,012)	(\$6,224,763)
Oct-17	(\$6,224,763)	\$3,228,040	\$2,738,422		\$489,618	(\$5,735,145)
Nov-17	(\$5,735,145)	\$3,136,915	\$4,585,221		(\$1,448,306)	(\$7,183,451)
Dec-17	(\$7,183,451)	\$3,153,492	\$3,111,114		\$42,378	(\$7,141,073)
Jan-18	(\$7,141,073)	\$2,218,660			\$2,218,660	(\$4,922,414)
		\$40,054,422	\$43,496,658	(\$1,480,178)	(\$4,922,414)	(\$4,922,414)
(1) Interest						(\$35,441)
(2) Ending Balance Including Interest						(\$4,957,855)
(3) Interest During Recovery Period						(\$53,856)
(4) Ending Balance Including Interest During the Recovery Period						(\$5,011,711)
(5) Forecasted kWhs for the period April 1, 2018 through March 31, 2019						7,292,662,088
(6) Unadjusted charge per kWh						\$0.00068
(7) Adjustment for Uncollectible Allowance						\$0.00000
(8) Proposed LTC Recovery Reconciliation Factor Effective April 1, 2018						\$0.00068
(9) currently effective LTC Recovery Factor						\$0.00519
(10) LTC Recovery Factor Effective April 1, 2018						\$0.00587

- (a) Prior month's column (f)
January 2017; Cumulative ISO LTC and QF Energy Sale
- (b) Page 3, column (g)
April 2017; Page 6, Remaining Balance from Over(Under) Recovery incurred during 2015
- (c) Page 4, column (j)
(e) column (b) - column (c) + column (d)
(f) column (a) + column (e)
- (1) $\{[(\text{Beginning balance of } \$000,000) + \text{Ending balance of } \$4,922,413.65) \div 2\} \times \text{average short term interest rate of } 1.4400\%$
(5) per Company forecast
(6) Line (4) ÷ Line (5), truncated to 5 decimal places
(7) Line (6) x the Uncollectible rate of 1.25%, truncated to 5 decimal places
(8) Line (6) + Line (7)
(9) per LTC Recovery Factor filing, November 2017
(10) Line (8) + Line (9)
- (2) ending balance plus interest on line (1)
(3) Page 2
(4) Line (2) + Line (3)

Long-Term Contracting For Renewable Energy Recovery (LTCRER) Reconciliation
Reconciliation and LTCRER Factor Calculation
Calculation of Interest During Recovery Period

	<u>Beginning Balance</u> (a)	<u>Recovery</u> (b)	<u>Ending Balance</u> (c)	<u>Money Pool Rate</u> (d)	<u>Interest</u> (e)
Jan-18	(\$4,957,855)		(\$4,957,855)	1.44%	(\$5,949)
Feb-18	(\$4,963,804)		(\$4,963,804)	1.44%	(\$5,957)
Mar-18	(\$4,969,761)		(\$4,969,761)	1.44%	(\$5,964)
Apr-18	(\$4,975,725)	(\$414,644)	(\$4,561,081)	1.44%	(\$5,722)
May-18	(\$4,566,803)	(\$415,164)	(\$4,151,639)	1.44%	(\$5,231)
Jun-18	(\$4,156,870)	(\$415,687)	(\$3,741,183)	1.44%	(\$4,739)
Jul-18	(\$3,745,922)	(\$416,214)	(\$3,329,708)	1.44%	(\$4,245)
Aug-18	(\$3,333,954)	(\$416,744)	(\$2,917,210)	1.44%	(\$3,751)
Sep-18	(\$2,920,960)	(\$417,280)	(\$2,503,680)	1.44%	(\$3,255)
Oct-18	(\$2,506,935)	(\$417,823)	(\$2,089,113)	1.44%	(\$2,758)
Nov-18	(\$2,091,870)	(\$418,374)	(\$1,673,496)	1.44%	(\$2,259)
Dec-18	(\$1,675,755)	(\$418,939)	(\$1,256,817)	1.44%	(\$1,760)
Jan-19	(\$1,258,576)	(\$419,525)	(\$839,051)	1.44%	(\$1,259)
Feb-19	(\$840,309)	(\$420,155)	(\$420,155)	1.44%	(\$756)
Mar-19	(\$420,911)	(\$420,911)	\$0	1.44%	(\$253)
					<u>(\$53,856)</u>

(a) Jan-18 per Page 1, line (2). Feb-18 through Mar-19, Column (c) + Column (e) of previous month

(b) For Apr-2018, (Column (a)) ÷ 12. For May-2018, (Column (a)) ÷ 11, etc.

(c) Column (a) - Column (b)

(d) Average CY17 Rate for Money Pool

(e) (Column (a) + Column (c) ÷ 2) x (Column (d) ÷ 12)

Long-Term Contracting For Renewable Energy Recovery (LTCRER) Reconciliation
For the Period January 1, 2017 through December 31, 2017

		Revenue						
	Total Renewable Energy Distribution Charge Revenue (a)	Net Metering Revenue (b)	LTCRER Revenue (c)	LTCRER Reconciliation Revenue (d)	Net LTCRER Revenue (e)	Uncollectible Revenue (f)	Net LTCRER Revenue Adjusted for Uncollectibles (g)	
(1)	Jan-17	\$1,729,359	\$18,589	\$1,710,770	\$308,041	\$1,402,729	\$17,534	\$1,401,254
	Feb-17	\$4,017,234	\$41,928	\$3,975,306	\$694,812	\$3,280,494	\$41,006	\$3,239,487
	Mar-17	\$3,936,840	\$40,927	\$3,895,913	\$678,226	\$3,217,687	\$40,221	\$3,177,466
	Apr-17	\$3,919,106	\$79,913	\$3,839,193	\$640,804	\$3,198,389	\$39,980	\$3,158,409
	May-17	\$3,504,441	\$119,452	\$3,384,989	\$534,937	\$2,850,053	\$35,626	\$2,814,427
	Jun-17	\$3,950,718	\$136,294	\$3,814,424	\$610,361	\$3,204,063	\$40,051	\$3,164,012
	Jul-17	\$4,799,415	\$162,358	\$4,637,057	\$727,083	\$3,909,974	\$48,875	\$3,861,099
	Aug-17	\$4,882,944	\$163,734	\$4,719,210	\$733,244	\$3,985,966	\$49,825	\$3,936,142
	Sep-17	\$4,422,634	\$148,311	\$4,274,323	\$664,176	\$3,610,147	\$45,127	\$3,565,020
	Oct-17	\$4,004,761	\$134,323	\$3,870,437	\$601,536	\$3,268,902	\$40,861	\$3,228,040
	Nov-17	\$3,892,097	\$130,602	\$3,761,494	\$584,872	\$3,176,623	\$39,708	\$3,136,915
	Dec-17	\$3,913,003	\$131,354	\$3,781,649	\$588,240	\$3,193,409	\$39,918	\$3,153,492
(2)	Jan-18	\$2,751,360	\$92,113	\$2,659,248	\$412,504	\$2,246,744	\$28,084	\$2,218,660
		\$49,723,912	\$1,399,900	\$48,324,012	\$7,778,834	\$40,545,178	\$506,815	\$40,054,422

(1) reflects revenue associated with usage on and after January 1

Column (g) includes an adjustment of \$16,059 to increase revenue plus interest associated with an account which was under-billed due to incorrect meter programming

(2) reflects revenue associated with usage prior to January 1

(a) per Company revenue reports

(f) column (e) x 1.25%

(b) per Schedule ASC-16, Page 2, Column (b)

(g) column (e) - column (f)

(c) column (a) - column (b)

(d) Page 6, Column (b) for January 2017 - March 2017, Page 5, Column (b) for May 2017 - Dec 2017

(e) column (c) - column (d)

Long-Term Contracting For Renewable Energy Recovery (LTCRER) Reconciliation
For the Period January 1, 2017 through December 31, 2017

Expense Summary

	Total Contract Cost (a)	Capacity Revenue Received (b)	Contract Cost Less Capacity Revenue (c)	Energy Market Proceeds (d)	REC Proceeds (e)	Above(Below) Market Cost (f)	Other Charges & (Credits) (g)	Remuneration (h)	FCM Admin Expenses (i)	Total Costs (j)
Jan-17	\$4,950,078	\$63,825	\$4,886,254	\$1,149,583	\$1,164,188	\$2,572,483		\$134,372	\$0	\$2,706,855
Feb-17	\$4,727,380	\$64,051	\$4,663,329	\$797,568	\$0	\$3,865,761		\$128,242	\$0	\$3,994,003
Mar-17	\$5,707,384	\$64,051	\$5,643,333	\$1,137,745	\$0	\$4,505,588		\$155,192	\$0	\$4,660,780
Apr-17	\$5,229,001	\$64,051	\$5,164,950	\$976,717	\$1,064,969	\$3,123,264		\$142,036	\$0	\$3,265,300
May-17	\$5,080,484	\$64,051	\$5,016,433	\$872,138	\$0	\$4,144,294		\$137,952	\$23,658	\$4,305,904
Jun-17	\$5,757,814	\$197,182	\$5,560,632	\$831,748	\$0	\$4,728,884		\$152,917	\$5,603	\$4,887,404
Jul-17	\$5,090,375	\$197,182	\$4,893,193	\$1,043,844	\$2,260,837	\$1,588,512	(\$32,425)	\$134,563	\$2,529	\$1,693,179
Aug-17	\$4,385,539	\$197,182	\$4,188,356	\$650,724	\$0	\$3,537,632		\$115,180	\$2,633	\$3,655,444
Sep-17	\$4,639,463	\$205,554	\$4,433,909	\$662,808	\$0	\$3,771,100		\$121,932	\$0	\$3,893,033
Oct-17	\$4,928,974	\$203,702	\$4,725,273	\$817,003	\$1,247,892	\$2,660,378	(\$55,500)	\$129,945	\$3,599	\$2,738,422
Nov-17	\$5,700,987	\$203,216	\$5,497,771	\$1,063,739	\$0	\$4,434,033		\$151,189	\$0	\$4,585,221
Dec-17	\$5,583,802	\$203,216	\$5,380,586	\$2,417,439	\$0	\$2,963,148		\$147,966	\$0	\$3,111,114
	\$61,781,282	\$1,727,265	\$60,054,017	\$12,421,055	\$5,737,885	\$41,895,077	(\$87,925)	\$1,651,485	\$38,021	\$43,496,658

- (a) per contract invoice
- (b) per contract invoice
- (c) column (a) - column (b)
- (d) from ISO invoice
- (e) per Company records (number of RECs received x transfer price)
- (f) column (c) - column (d) - column (e)
- (g) Performance Guarantee Deposit refunds for terminated contracts
- (h) column (c) x 2.75%
- (i) ISO-NE Forward Capacity Market Administrative Expense as approved in RIPUC Docket No. 4676
- (j) column (f) + column (g) + column (h) + column (i)

Long-Term Contracting For Renewable Energy Reconciliation
For the Period January 1, 2017 through December 31, 2017

Status of Prior Period Over(Under) Recovery

Section 1

Incurred: January 1, 2016 through December 31, 2016

Recovery Period: April 1, 2017 through March 31, 2018

	Beginning Over(Under) Recovery Balance (a)	Adjustment Factor Charge/(Credit) (b)	Uncollectible Expenses (c)	Net Recovery (d)	Over(Under) Recovery Balance (e)	Interest Balance (f)	Interest Rate (g)	Interest (h)	Over(Under) Ending Monthly Balance (i)
Jan-17	(\$7,560,228)	\$0	\$0	\$0	(\$7,560,228)	(\$7,560,228)	1.32%	(\$8,316)	(\$7,568,544)
Feb-17	(\$7,568,544)	\$0	\$0	\$0	(\$7,568,544)	(\$7,568,544)	1.35%	(\$8,515)	(\$7,577,059)
Mar-17	(\$7,577,059)	\$0	\$0	\$0	(\$7,577,059)	(\$7,577,059)	1.28%	(\$8,082)	(\$7,585,141)
Apr-17	(\$7,585,141)	\$253,099	\$3,164	\$249,935	(\$7,335,206)	(\$7,460,173)	1.26%	(\$7,833)	(\$7,343,039)
May-17	(\$7,343,039)	\$534,937	\$6,687	\$528,250	(\$6,814,789)	(\$7,078,914)	1.29%	(\$7,610)	(\$6,822,399)
Jun-17	(\$6,822,399)	\$610,361	\$7,630	\$602,732	(\$6,219,667)	(\$6,521,033)	1.23%	(\$6,684)	(\$6,226,351)
Jul-17	(\$6,226,351)	\$727,083	\$9,089	\$717,995	(\$5,508,357)	(\$5,867,354)	1.50%	(\$7,334)	(\$5,515,691)
Aug-17	(\$5,515,691)	\$733,244	\$9,166	\$724,078	(\$4,791,613)	(\$5,153,652)	1.52%	(\$6,528)	(\$4,798,141)
Sep-17	(\$4,798,141)	\$664,176	\$8,302	\$655,874	(\$4,142,267)	(\$4,470,204)	1.39%	(\$5,178)	(\$4,147,445)
Oct-17	(\$4,147,445)	\$601,536	\$7,519	\$594,016	(\$3,553,428)	(\$3,850,437)	1.72%	(\$5,519)	(\$3,558,947)
Nov-17	(\$3,558,947)	\$584,872	\$7,311	\$577,561	(\$2,981,387)	(\$3,270,167)	1.71%	(\$4,660)	(\$2,986,047)
Dec-17	(\$2,986,047)	\$588,240	\$7,353	\$580,887	(\$2,405,160)	(\$2,695,603)	1.71%	(\$3,841)	(\$2,409,001)
Jan-18	(\$2,409,001)	\$729,063	\$9,113	\$719,950	(\$1,689,052)	(\$2,049,026)	1.73%	(\$2,954)	(\$1,692,006)
Feb-18	(\$1,692,006)	\$0	\$0	\$0	(\$1,692,006)	(\$1,692,006)	1.44%	(\$2,030)	(\$1,694,036)
Mar-18	(\$1,694,036)	\$0	\$0	\$0	(\$1,694,036)	(\$1,694,036)	1.44%	(\$2,033)	(\$1,696,069)
Apr-18	(\$1,696,069)	\$0	\$0	\$0	(\$1,696,069)	(\$1,696,069)	1.44%	(\$2,035)	(\$1,698,104)

(a) from previous month column (h); beginning balance per Docket No. 4691 Annual Rate Filing, filed February 2017, Schedule ASC-18, page 1, Line (2)

(b) per company records

(c) column (b) x 1.25% (uncollectible percentage)

(d) column (b) - column (c)

(e) column (a) + column (d)

(f) [column (a) + column (d)] ÷ 2

(g) Money Pool interest rate

(h) column (f) x (column (g) ÷ 12)

(i) column (e) + column (h)

Section 2. Calculation of LTC Reconciliation Factor Revenue

Mo/Yr	kWh Deliveries (i)	LTC Reconciliation Factor (j)	LTC Reconciliation Factor Rev (k)
Apr-17	245,727,028	\$0.00103	\$253,099
May-17	519,355,947	\$0.00103	\$534,937
Jun-17	592,583,630	\$0.00103	\$610,361
Jul-17	705,905,912	\$0.00103	\$727,083
Aug-17	711,887,017	\$0.00103	\$733,244
Sep-17	644,830,957	\$0.00103	\$664,176
Oct-17	584,015,205	\$0.00103	\$601,536
Nov-17	567,836,612	\$0.00103	\$584,872
Dec-17	571,106,445	\$0.00103	\$588,240
Jan-18	707,828,107	\$0.00103	\$729,063
Feb-18	-	\$0.00103	\$0
Mar-18	-	\$0.00103	\$0
Apr-18	-	\$0.00103	\$0

(i) per Company revenue reports

(j) Reconciliation Factor in effect April 1, 2017 through March 31, 2018

(k) column (i) x column (j)

Long-Term Contracting For Renewable Energy Reconciliation
For the Period January 1, 2017 through December 31, 2017

Status of Prior Period Over(Under) Recovery

Section 1

Incurred:

January 1, 2015 through December 31, 2015

Recovery Period:

April 1, 2016 through March 31, 2017

	Beginning Over(Under) Recovery Balance	Adjustment Factor Charge/(Credit)	Uncollectible Expenses	Net Recovery	Over(Under) Recovery Balance	Interest Balance	Interest Rate	Interest	Over(Under) Ending Monthly Balance
	(a)	(b)	(c)	(d)	(e)	(f)	(g)	(h)	(i)
Jan-16	(\$9,436,608)	\$0	\$0	\$0	(\$9,436,608)	(\$9,436,608)	0.90%	(\$7,077)	(\$9,443,685)
Feb-16	(\$9,443,685)	\$0	\$0	\$0	(\$9,443,685)	(\$9,443,685)	0.93%	(\$7,319)	(\$9,451,004)
Mar-16	(\$9,451,004)	\$0	\$0	\$0	(\$9,451,004)	(\$9,451,004)	0.97%	(\$7,640)	(\$9,458,644)
Apr-16	(\$9,458,644)	\$301,615	\$3,770	\$297,845	(\$9,160,799)	(\$9,309,722)	0.87%	(\$6,750)	(\$9,167,549)
May-16	(\$9,167,549)	\$587,786	\$7,347	\$580,439	(\$8,587,110)	(\$8,877,329)	1.12%	(\$8,286)	(\$8,595,395)
Jun-16	(\$8,595,395)	\$709,063	\$8,863	\$700,199	(\$7,895,196)	(\$8,245,296)	0.96%	(\$6,596)	(\$7,901,792)
Jul-16	(\$7,901,792)	\$802,171	\$10,027	\$792,143	(\$7,109,649)	(\$7,505,721)	1.16%	(\$7,256)	(\$7,116,904)
Aug-16	(\$7,116,904)	\$912,006	\$11,400	\$900,606	(\$6,216,298)	(\$6,666,601)	1.18%	(\$6,555)	(\$6,222,854)
Sep-16	(\$6,222,854)	\$861,957	\$10,774	\$851,182	(\$5,371,672)	(\$5,797,263)	0.75%	(\$3,623)	(\$5,375,295)
Oct-16	(\$5,375,295)	\$677,422	\$8,468	\$668,954	(\$4,706,340)	(\$5,040,818)	0.82%	(\$3,445)	(\$4,709,785)
Nov-16	(\$4,709,785)	\$625,135	\$7,814	\$617,321	(\$4,092,464)	(\$4,401,124)	0.97%	(\$3,558)	(\$4,096,022)
Dec-16	(\$4,096,022)	\$676,647	\$8,458	\$668,189	(\$3,427,832)	(\$3,761,927)	1.09%	(\$3,417)	(\$3,431,249)
Jan-17	(\$3,431,249)	\$741,552	\$9,269	\$732,283	(\$2,698,967)	(\$3,065,108)	1.32%	(\$3,372)	(\$2,702,338)
Feb-17	(\$2,702,338)	\$694,812	\$8,685	\$686,127	(\$2,016,211)	(\$2,359,275)	1.35%	(\$2,654)	(\$2,018,865)
Mar-17	(\$2,018,865)	\$678,226	\$8,478	\$669,748	(\$1,349,117)	(\$1,683,991)	1.28%	(\$1,796)	(\$1,350,913)
Apr-17	(\$1,350,913)	\$387,705	\$4,846	\$382,858	(\$968,055)	(\$1,159,484)	1.26%	(\$1,217)	(\$969,272)

(a) from previous month column (h); beginning balance per Docket No. 4599 Annual Rate Filing, filed February 2016, Schedule ASC-18, page 1, Line (2); Includes additional \$694,519 in under-recovery due to overstated LTCRER revenue for the months of Jan. 2015 through April 2015 on pages 1 and 3 of Docket No. 4599 Annual Rate Filing, filed February 2016, Schedule ASC-18

(b) per company records

(c) column (b) x 1.25% (uncollectible percentage)

(d) column (b) - column (c)

(e) column (a) + column (d)

(f) [column (a) + column (d)] ÷ 2

(g) Money Pool interest rate

(h) column (f) x (column (g) ÷ 12)

(i) column (e) + column (h)

Section 2. Calculation of LTC Reconciliation Factor Revenue

Mo/Yr	kWh Deliveries (i)	LTC Reconciliation Factor (j)	LTC Reconciliation Factor Rev (k)
Apr-16	260,012,717	\$0.00116	\$301,615
May-16	506,712,348	\$0.00116	\$587,786
Jun-16	611,260,814	\$0.00116	\$709,063
Jul-16	691,526,304	\$0.00116	\$802,171
Aug-16	786,212,317	\$0.00116	\$912,006
Sep-16	743,066,106	\$0.00116	\$861,957
Oct-16	583,984,662	\$0.00116	\$677,422
Nov-16	538,909,651	\$0.00116	\$625,135
Dec-16	583,316,761	\$0.00116	\$676,647
Jan-17	639,269,015	\$0.00116	\$741,552
Feb-17	598,976,060	\$0.00116	\$694,812
Mar-17	584,677,659	\$0.00116	\$678,226
Apr-17	334,228,196	\$0.00116	\$387,705

(i) per Company revenue reports

(j) Reconciliation Factor in effect April 1, 2016 through March 31, 2017

(k) column (i) x column (j)

Schedule ASC-19

Typical Bill Analysis

Calculation of Monthly Typical Bill
Total Bill Impact of Proposed
Rates Applicable to A-16 Rate Customers

Monthly kWh (a)	Present Rates			Proposed Rates			\$ Increase (Decrease)			Increase (Decrease) % of Total Bill			Percentage of Customers (n)				
	Delivery Services (b)	Supply Services (c)	GET (d)	Total (e)	Delivery Services (b)	Supply Services (c)	GET (d)	Total (e)	Delivery Services (i)	Supply Services (k)	GET (l)	Total (m)					
150	\$20.36	\$14.27	\$1.44	\$36.07	\$20.26	\$15.26	\$1.48	\$37.00	(\$0.10)	\$0.99	\$0.04	\$0.93	-0.3%	2.7%	0.1%	2.6%	30.1%
300	\$34.14	\$28.55	\$2.61	\$65.30	\$33.94	\$30.52	\$2.69	\$67.15	(\$0.20)	\$1.97	\$0.08	\$1.85	-0.3%	3.0%	0.1%	2.8%	12.9%
400	\$43.32	\$38.06	\$3.39	\$84.77	\$43.05	\$40.70	\$3.49	\$87.24	(\$0.27)	\$2.64	\$0.10	\$2.47	-0.3%	3.1%	0.1%	2.9%	11.6%
500	\$52.51	\$47.58	\$4.17	\$104.26	\$52.17	\$50.87	\$4.29	\$107.33	(\$0.34)	\$3.29	\$0.12	\$3.07	-0.3%	3.2%	0.1%	2.9%	9.6%
600	\$61.69	\$57.09	\$4.95	\$123.73	\$61.29	\$61.04	\$5.10	\$127.43	(\$0.40)	\$3.95	\$0.15	\$3.70	-0.3%	3.2%	0.1%	3.0%	7.7%
700	\$70.87	\$66.61	\$5.73	\$143.21	\$70.40	\$71.22	\$5.90	\$147.52	(\$0.47)	\$4.61	\$0.17	\$4.31	-0.3%	3.2%	0.1%	3.0%	19.0%
1,200	\$116.79	\$114.18	\$9.62	\$240.59	\$115.98	\$122.09	\$9.92	\$247.99	(\$0.81)	\$7.91	\$0.30	\$7.40	-0.3%	3.3%	0.1%	3.1%	6.8%
2,000	\$190.25	\$190.30	\$15.86	\$396.41	\$188.91	\$203.48	\$16.35	\$408.74	(\$1.34)	\$13.18	\$0.49	\$12.33	-0.3%	3.3%	0.1%	3.1%	2.3%

Line Item on Bill

Present Rates (o)

Proposed Rates (p)

(1) Distribution Customer Charge	\$5.00	\$5.00																
(2) LIHEAP Enhancement Charge	\$0.81	\$0.81																
(3) Renewable Energy Growth Charge	\$0.78	\$0.78																
(4) Distribution Charge (per kWh)	\$0.03664	\$0.03664																
(5) Operating & Maintenance Expense Charge	\$0.00163	\$0.00163																
(6) Operating & Maintenance Expense Reconciliation Factor	(\$0.00001)	(\$0.00001)																
(7) FY18 CapEx Factor Charge	\$0.00288	\$0.00288																
(8) CapEx Reconciliation Factor	(\$0.00135)	(\$0.00135)																
(9) Revenue Decoupling Adjustment Factor	\$0.00118	\$0.00118																
(10) Pension Adjustment Factor	(\$0.00085)	(\$0.00085)																
(11) Storm Fund Replenishment Factor	\$0.00288	\$0.00288																
(12) Long-term Contracting for Renewable Energy Charge	\$0.00622	\$0.00622																
(13) Net Metering Charge	\$0.00023	\$0.00023																
(14) Base Transmission Charge	\$0.03169	\$0.03169																
(15) Transmission Adjustment Factor	(\$0.00029)	(\$0.00029)																
(16) Transmission Uncollectible Factor	\$0.00039	\$0.00039																
(17) Base Transition Charge	\$0.00009	\$0.00009																
(18) Transition Adjustment	\$0.00048	\$0.00048																
(19) Energy Efficiency Program Charge	\$0.01002	\$0.01002																
(20) Standard Offer Service Base Charge	\$0.09792	\$0.09792																
(21) SOS Adjustment Factor	(\$0.00465)	(\$0.00465)																
(22) SOS Administrative Cost Adjustment Factor	\$0.00148	\$0.00148																
(23) Renewable Energy Standard Charge	\$0.00040	\$0.00040																

Line Item on Bill	Present Rates (o)	Proposed Rates (p)	Line Item on Bill	Present Rates (o)	Proposed Rates (p)
(24) Customer Charge	\$5.00	\$5.00	Customer Charge	\$5.00	\$5.00
(25) LIHEAP Enhancement Charge	\$0.81	\$0.81	LIHEAP Enhancement Charge	\$0.81	\$0.81
(26) RE Growth Program	\$0.78	\$0.78	RE Growth Program	\$0.78	\$0.78
(27) Transmission Charge	kWh x \$0.03179	kWh x \$0.03271	Transmission Charge	kWh x \$0.03271	kWh x \$0.03271
(28) Distribution Energy Charge	kWh x \$0.04300	kWh x \$0.04500	Distribution Energy Charge	kWh x \$0.04500	kWh x \$0.04500
(29) Transition Charge	kWh x \$0.00057	kWh x (\$0.00087)	Transition Charge	kWh x (\$0.00087)	kWh x (\$0.00087)
(30) Energy Efficiency Programs	kWh x \$0.01002	kWh x \$0.01002	Energy Efficiency Programs	kWh x \$0.01002	kWh x \$0.01002
(31) Renewable Energy Distribution Charge	kWh x \$0.00645	kWh x \$0.00630	Renewable Energy Distribution Charge	kWh x \$0.00630	kWh x \$0.00630
(32) Supply Services Energy Charge	kWh x \$0.09515	kWh x \$0.10174	Supply Services Energy Charge	kWh x \$0.10174	kWh x \$0.10174

Column (o): per Summary of Retail Delivery Service Rates, R.I.P.U.C. No. 2095 effective 1/11/2018, and Summary of Rates Standard Offer Service tariff, R.I.P.U.C. No. 2096, effective 1/1/2018

Column (p):

- Lines (1) through (11), (19): Summary of Retail Delivery Service Rates, R.I.P.U.C. No. 2095, effective 1/11/2018. Lines (20) and (23): Summary of Rates Standard Offer Service tariff, R.I.P.U.C. No. 2096, effective 1/1/2018
- Line (12): Proposed Long Term Contracting for Renewable Energy Charge per Schedule ASC-18, Page 1, Line (10)
- Line (13): Proposed Net Metering Charge per Schedule ASC-16, Page 1, Line (2)
- Line (14): Proposed Base Transmission Charge, per Schedule ASC-11, Page 1, Line (13)
- Line (15): Proposed Transmission Adjustment Factor, per Schedule ASC-13, Page 1, Line (5)
- Line (16): Proposed Transmission Uncollectible Factor, per Schedule ASC-14, Page 1, Line (10)
- Line (17): Proposed Base Transition Charge, per Schedule ASC-9, Page 1, Line (6)
- Line (18): Proposed Transition Adjustment Charge per Schedule ASC-10, Page 3, Line (3)
- Line (21): Proposed Standard Offer Service Adjustment Factor per Schedule ASC-3, Page 1, Line (15)
- Line (22): Proposed Standard Offer Service Administrative Cost Factor per Schedule ASC-4, Page 1, Line (7)

Calculation of Monthly Typical Bill
Total Bill Impact of Proposed
Rates Applicable to A-60 Rate Customers

Monthly kWh	Present Rates				Proposed Rates				\$ Increase (Decrease)				Increase (Decrease) % of Total Bill			Percentage of Customers	
	Delivery Services (b)	Supply Services (c)	GET (d)	Total (e)	Delivery Services (b)	Supply Services (c)	GET (d)	Total (e)	Delivery Services (f)	Supply Services (g)	GET (h)	Total (i)	Delivery Services (j)	Supply Services (k)	GET (l)		Total (m)
150	\$13.34	\$14.27	\$1.15	\$28.76	\$13.24	\$15.26	\$1.19	\$29.69	(\$0.10)	\$0.99	\$0.04	\$0.93	-0.3%	3.4%	0.1%	3.2%	32.1%
300	\$25.10	\$28.55	\$2.24	\$55.89	\$24.90	\$30.52	\$2.31	\$57.73	(\$0.20)	\$1.97	\$0.07	\$1.84	-0.4%	3.5%	0.1%	3.3%	15.4%
400	\$32.93	\$38.06	\$2.96	\$73.95	\$32.67	\$40.70	\$3.06	\$76.43	(\$0.26)	\$2.64	\$0.10	\$2.48	-0.4%	3.6%	0.1%	3.4%	12.5%
500	\$40.77	\$47.58	\$3.68	\$92.03	\$40.44	\$50.87	\$3.80	\$95.11	(\$0.33)	\$3.29	\$0.12	\$3.08	-0.4%	3.6%	0.1%	3.3%	9.6%
600	\$48.61	\$57.09	\$4.40	\$110.10	\$48.20	\$61.04	\$4.55	\$113.79	(\$0.41)	\$3.95	\$0.15	\$3.69	-0.4%	3.6%	0.1%	3.4%	7.2%
700	\$56.44	\$66.61	\$5.13	\$128.18	\$55.97	\$71.22	\$5.30	\$132.49	(\$0.47)	\$4.61	\$0.17	\$4.31	-0.4%	3.6%	0.1%	3.4%	16.4%
1,200	\$95.62	\$114.18	\$8.74	\$218.54	\$94.82	\$122.09	\$9.04	\$225.95	(\$0.80)	\$7.91	\$0.30	\$7.41	-0.4%	3.6%	0.1%	3.4%	5.2%
2,000	\$158.31	\$190.30	\$14.53	\$363.14	\$156.97	\$203.48	\$15.02	\$375.47	(\$1.34)	\$13.18	\$0.49	\$12.33	-0.4%	3.6%	0.1%	3.4%	1.6%

Line Item on Bill

	Present Rates (o)	Proposed Rates (p)	Line Item on Bill
(1) Distribution Customer Charge	\$0.00	\$0.00	Customer Charge
(2) LIHEAP Enhancement Charge	\$0.81	\$0.81	LIHEAP Enhancement Charge
(3) Renewable Energy Growth Charge	\$0.78	\$0.78	Renewable Energy Growth Charge
(4) Distribution Charge (per kWh)	\$0.02317	\$0.02317	
(5) Operating & Maintenance Expense Charge	\$0.00163	\$0.00163	
(6) Operating & Maintenance Expense Reconciliation Factor	(\$0.00001)	(\$0.00001)	
(7) FY18 CapEx Factor Charge	\$0.00288	\$0.00288	
(8) CapEx Reconciliation Factor	(\$0.00135)	(\$0.00135)	Distribution Energy Charge
(9) Revenue Decoupling Adjustment Factor	\$0.00118	\$0.00118	
(10) Pension Adjustment Factor	(\$0.00085)	(\$0.00085)	
(11) Storm Fund Replenishment Factor	\$0.00288	\$0.00288	
(12) Long-term Contracting for Renewable Energy Charge	\$0.00622	\$0.00587	Renewable Energy Distribution Charge
(13) Net Metering Charge	\$0.00023	\$0.00043	
(14) Base Transmission Charge	\$0.03169	\$0.03154	
(15) Transmission Adjustment Factor	(\$0.00029)	\$0.00076	Transmission Charge
(16) Transmission Uncollectible Factor	\$0.00039	\$0.00041	
(17) Base Transition Charge	\$0.00009	(\$0.00083)	
(18) Transition Adjustment	\$0.00048	(\$0.00004)	Transition Charge
(19) Energy Efficiency Program Charge	\$0.01002	\$0.01002	Energy Efficiency Programs
(20) Standard Offer Service Base Charge	\$0.09792	\$0.09792	
(21) SOS Adjustment Factor	(\$0.00465)	\$0.00183	Supply Services Energy Charge
(22) SOS Administrative Cost Adjustment Factor	\$0.00148	\$0.00159	
(23) Renewable Energy Standard Charge	\$0.00040	\$0.00040	

Line Item on Bill

(24) Customer Charge	\$0.00	\$0.00
(25) LIHEAP Enhancement Charge	\$0.81	\$0.81
(26) RE Growth Program	\$0.78	\$0.78
(27) Transmission Charge	\$0.03179	\$0.03271
(28) Distribution Energy Charge	\$0.02953	\$0.02953
(29) Transition Charge	\$0.00057	(\$0.00087)
(30) Energy Efficiency Programs	\$0.01002	\$0.01002
(31) Renewable Energy Distribution Charge	\$0.00645	\$0.00630
(32) Supply Services Energy Charge	\$0.09515	\$0.10174

Column (o): per Summary of Retail Delivery Service Rates, R.I.P.U.C. No. 2095 effective 1/1/2018, and Summary of Rates Standard Offer Service tariff, R.I.P.U.C. No. 2096, effective 1/1/2018
Column (p):
Line (1) through (11), (19): Summary of Retail Delivery Service Rates, R.I.P.U.C. No. 2095, effective 1/1/2018, Lines (20) and (23): Summary of Rates Standard Offer Service tariff, R.I.P.U.C. No. 2096, effective 1/1/2018
Line (12): Proposed Long Term Contracting for Renewable Energy Charge per Schedule ASC-18, Page 1, Line (10)
Line (13): Proposed Net Metering Charge per Schedule ASC-16, Page 1, Line (2)
Line (14): Proposed Base Transmission Charge, per Schedule ASC-11, Page 1, Line (13)
Line (15): Proposed Transmission Adjustment Factor, per Schedule ASC-13, Page 1, Line (5)
Line (16): Proposed Transmission Uncollectible Factor, per Schedule ASC-14, Page 1, Line (10)
Line (17): Proposed Base Transition Charge, per Schedule ASC-9, Page 1, Line (6)
Line (18): Proposed Transition Adjustment Charge per Schedule ASC-10, Page 3, Line (3)
Line (21): Proposed Standard Offer Service Adjustment Factor per Schedule ASC-3, Page 1, Line (15)
Line (22): Proposed Standard Offer Service Administrative Cost Factor per Schedule ASC-4, Page 1, Line (7)

Calculation of Monthly Typical Bill
Total Bill Impact of Proposed
Rates Applicable to C-16 Rate Customers

Monthly kWh (a)	Present Rates			Proposed Rates			\$ Increase (Decrease)			Increase (Decrease) % of Total Bill			Percentage of Customers (n)		
	Delivery Services (b)	Supply Services (c)	GET (d)	Delivery Services (b)	Supply Services (c)	GET (d)	Delivery Services (f)	Supply Services (g)	GET (h)	Delivery Services (j)	Supply Services (k)	GET (l)		Total (m)	
250	\$33.16	\$23.38	\$2.36	\$32.48	\$24.54	\$2.38	(\$0.68)	\$1.16	\$0.02	\$0.50	-1.2%	2.0%	0.0%	0.8%	56.3%
500	\$54.24	\$46.75	\$4.21	\$52.89	\$49.08	\$4.25	(\$1.35)	\$2.33	\$0.04	\$1.02	-1.3%	2.2%	0.0%	1.0%	16.9%
1,000	\$96.41	\$93.50	\$7.91	\$93.70	\$98.16	\$7.99	(\$2.71)	\$4.66	\$0.08	\$2.03	-1.4%	2.4%	0.0%	1.0%	8.1%
1,500	\$138.58	\$140.25	\$11.62	\$134.52	\$147.24	\$11.74	(\$4.06)	\$6.99	\$0.12	\$3.05	-1.4%	2.4%	0.0%	1.1%	5.0%
2,000	\$180.75	\$187.00	\$15.32	\$175.33	\$196.32	\$15.49	(\$5.42)	\$9.32	\$0.17	\$4.07	-1.4%	2.4%	0.0%	1.1%	13.6%

Line	Description	Present Rates (o)	Proposed Rates (p)	Line Item on Bill
(1)	Distribution Customer Charge	\$10.00	\$10.00	Customer Charge
(2)	LIHEAP Enhancement Charge	\$0.81	\$0.81	RE Growth Program
(3)	Renewable Energy Growth Charge	\$1.26	\$1.26	LIHEAP Enhancement Charge
(4)	Distribution Charge (per kWh)	\$0.03253	\$0.03253	
(5)	Operating & Maintenance Expense Charge	\$0.00169	\$0.00169	
(6)	Operating & Maintenance Expense Reconciliation Factor	(\$0.00001)	(\$0.00001)	
(7)	FY18 CapEx Factor Charge	\$0.00269	\$0.00269	
(8)	CapEx Reconciliation Factor	(\$0.00119)	(\$0.00119)	Distribution Energy Charge
(9)	Revenue Decoupling Adjustment Factor	\$0.00118	\$0.00118	
(10)	Pension Adjustment Factor	(\$0.00085)	(\$0.00085)	
(11)	Storm Fund Replenishment Factor	\$0.00288	\$0.00288	
(12)	Long-term Contracting for Renewable Energy Charge	\$0.00622	\$0.00587	Renewable Energy Distribution Charge
(13)	Net Metering Charge	\$0.00023	\$0.00043	
(14)	Base Transmission Charge	\$0.03183	\$0.03167	
(15)	Transmission Adjustment Factor	(\$0.00380)	(\$0.00474)	Transmission Charge
(16)	Transmission Uncollectible Factor	\$0.00035	\$0.00033	
(17)	Base Transition Charge	\$0.00009	(\$0.00083)	Transition Charge
(18)	Transition Adjustment	\$0.00048	(\$0.00004)	Energy Efficiency Programs
(19)	Energy Efficiency Program Charge	\$0.01002	\$0.01002	
(20)	Standard Offer Service Base Charge	\$0.09492	\$0.09492	
(21)	SOS Adjustment Factor	(\$0.00304)	\$0.00125	
(22)	SOS Administrative Cost Adjustment Factor	\$0.00122	\$0.00159	Supply Services Energy Charge
(23)	Renewable Energy Standard Charge	\$0.00040	\$0.00040	
(24)	Customer Charge	\$10.00	\$10.00	
(25)	LIHEAP Enhancement Charge	\$0.81	\$0.81	
(26)	RE Growth Program	\$1.26	\$1.26	
(27)	Transmission Charge	\$0.02838	\$0.02726	
(28)	Distribution Energy Charge	\$0.03892	\$0.03892	
(29)	Transition Charge	\$0.00057	(\$0.00087)	
(30)	Energy Efficiency Programs	\$0.01002	\$0.01002	
(31)	Renewable Energy Distribution Charge	\$0.00645	\$0.00630	
(32)	Supply Services Energy Charge	\$0.09350	\$0.09316	

Column (o): per Summary of Retail Delivery Service Rates, R.I.P.U.C. No. 2095 effective 1/1/2018, and Summary of Rates Standard Offer Service tariff, R.I.P.U.C. No. 2096, effective 1/1/2018
Column (p):
Lines (1) through (11), (19): Summary of Retail Delivery Service Rates, R.I.P.U.C. No. 2095, effective 1/1/2018, Lines (20) and (23): Summary of Rates Standard Offer Service tariff, R.I.P.U.C. No. 2096, effective 1/1/2018
Line (12): Proposed Long Term Contracting for Renewable Energy Charge per Schedule ASC-18, Page 1, Line (10)
Line (13) Proposed Net Metering Charge per Schedule ASC-16, Page 1, Line (2)
Line (14): Proposed Base Transmission Charge, per Schedule ASC-11, Page 1, Line (13)
Line (15): Proposed Transmission Adjustment Factor, per Schedule ASC-13, Page 1, Line (5)
Line (16): Proposed Transmission Uncollectible Factor, per Schedule ASC-14, Page 1, Line (10)
Line (17): Proposed Base Transition Charge, per Schedule ASC-9, Page 1, Line (6)
Line (18): Proposed Transition Adjustment Charge per Schedule ASC-10, Page 3, Line (3)
Line (21): Proposed Standard Offer Service Adjustment Factor per Schedule ASC-3, Page 1, Line (10)
Line (22): Proposed Standard Offer Service Administrative Cost Factor per Schedule ASC-4, Page 1, Line (7)

Calculation of Monthly Typical Bill
Total Bill Impact of Proposed
Rates Applicable to G-02 Rate Customers

KW	Monthly Power Hours Use	kWh	Present Rates			Proposed Rates			\$ Increase (Decrease)			Increase (Decrease) % of Total Bill						
			Delivery Services (b)	Supply Services (c)	GET (d)	Total (e)	Delivery Services (f)	Supply Services (g)	GET (h)	Total (i)	Delivery Services (j)	Supply Services (k)	GET (l)	Total (m)				
20	200	4,000	\$444.74	\$744.00	\$33.70	\$882.44	\$425.66	\$392.64	\$31.02	\$949.32	(\$90.88)	\$18.64	\$0.40	\$966.76	-1.1%	2.2%	0.0%	1.2%
50	200	10,000	\$948.16	\$935.00	\$78.47	\$1,961.63	\$925.46	\$981.60	\$79.46	\$1,986.52	(\$22.70)	\$46.60	\$0.99	\$2,034.11	-1.2%	2.4%	0.1%	1.3%
100	200	20,000	\$1,803.36	\$1,870.00	\$153.08	\$3,826.94	\$1,758.46	\$1,963.20	\$155.07	\$3,876.73	(\$85.40)	\$93.20	\$1.99	\$4,071.92	-1.2%	2.4%	0.1%	1.3%
150	200	30,000	\$2,659.56	\$2,805.00	\$227.69	\$5,692.25	\$2,591.46	\$2,944.80	\$230.68	\$5,766.94	(\$68.10)	\$139.80	\$2.99	\$6,050.72	-1.2%	2.5%	0.1%	1.3%
20	300	6,000	\$506.98	\$561.00	\$44.50	\$1,112.48	\$493.36	\$588.96	\$45.10	\$1,127.42	(\$13.62)	\$27.96	\$0.60	\$1,195.98	-1.2%	2.5%	0.1%	1.3%
50	300	15,000	\$1,128.76	\$1,402.50	\$105.47	\$2,636.73	\$1,094.71	\$1,472.40	\$106.96	\$2,674.07	(\$34.05)	\$69.90	\$1.49	\$2,744.46	-1.3%	2.7%	0.1%	1.4%
100	300	30,000	\$2,165.06	\$2,805.00	\$207.09	\$5,177.15	\$2,096.96	\$2,944.80	\$210.07	\$5,251.83	(\$68.10)	\$139.80	\$2.98	\$5,391.63	-1.3%	2.7%	0.1%	1.4%
150	300	45,000	\$3,201.36	\$4,207.50	\$308.70	\$7,717.56	\$3,099.21	\$4,417.20	\$313.18	\$7,829.59	(\$102.15)	\$209.70	\$4.48	\$8,039.37	-1.3%	2.7%	0.1%	1.5%
20	400	8,000	\$579.22	\$748.00	\$55.30	\$1,382.52	\$561.06	\$783.28	\$56.10	\$1,402.44	(\$18.16)	\$37.28	\$0.80	\$1,490.52	-1.3%	2.7%	0.1%	1.4%
50	400	20,000	\$1,309.36	\$1,870.00	\$132.47	\$3,311.83	\$1,243.96	\$1,963.20	\$134.47	\$3,361.63	(\$45.40)	\$93.20	\$2.00	\$3,454.83	-1.4%	2.8%	0.1%	1.5%
100	400	40,000	\$2,526.26	\$3,740.00	\$261.09	\$6,527.35	\$2,435.46	\$3,926.40	\$265.08	\$6,626.94	(\$90.80)	\$186.40	\$3.99	\$6,813.34	-1.4%	2.9%	0.1%	1.5%
150	400	60,000	\$3,743.16	\$5,610.00	\$389.72	\$9,742.88	\$3,606.96	\$5,889.60	\$395.69	\$9,892.25	(\$136.20)	\$279.60	\$5.97	\$10,171.82	-1.4%	2.9%	0.1%	1.5%
20	500	10,000	\$651.46	\$935.00	\$66.10	\$1,652.56	\$628.76	\$981.60	\$67.10	\$1,674.46	(\$22.70)	\$46.60	\$1.00	\$1,721.06	-1.4%	2.8%	0.1%	1.5%
50	500	25,000	\$1,489.96	\$2,337.50	\$159.48	\$3,986.94	\$1,433.21	\$2,454.00	\$161.97	\$4,049.18	(\$56.75)	\$116.50	\$2.49	\$4,165.68	-1.4%	2.9%	0.1%	1.6%
100	500	50,000	\$2,887.46	\$4,675.00	\$315.10	\$7,877.56	\$2,773.96	\$4,908.00	\$320.08	\$8,002.04	(\$113.50)	\$233.00	\$4.98	\$8,235.04	-1.4%	3.0%	0.1%	1.6%
150	500	75,000	\$4,284.96	\$7,012.50	\$470.73	\$11,768.19	\$4,147.71	\$7,462.00	\$478.20	\$11,954.91	(\$170.25)	\$349.50	\$7.47	\$12,304.41	-1.4%	3.0%	0.1%	1.6%
20	600	12,000	\$723.70	\$1,122.00	\$76.90	\$1,922.60	\$696.46	\$1,177.92	\$78.10	\$1,952.48	(\$27.24)	\$55.92	\$1.20	\$2,008.40	-1.4%	2.9%	0.1%	1.6%
50	600	30,000	\$1,670.56	\$2,805.00	\$186.48	\$4,662.04	\$1,602.46	\$2,944.80	\$189.47	\$4,736.73	(\$68.10)	\$139.80	\$2.99	\$4,876.53	-1.5%	3.0%	0.1%	1.6%
100	600	60,000	\$3,248.66	\$5,610.00	\$369.11	\$9,227.77	\$3,112.46	\$5,889.60	\$375.09	\$9,377.15	(\$136.20)	\$279.60	\$5.98	\$9,656.75	-1.5%	3.0%	0.1%	1.6%
150	600	90,000	\$4,826.76	\$8,415.00	\$551.74	\$13,793.50	\$4,622.46	\$8,834.40	\$560.70	\$14,017.56	(\$204.30)	\$419.40	\$8.96	\$14,436.96	-1.5%	3.0%	0.1%	1.6%

Line Item on Bill

Present Rates

(1) Distribution Customer Charge	\$135.00
(2) LIHEAP Enhancement Charge	\$0.81
(3) Renewable Energy Growth Charge	\$11.85
(4) Base Distribution Demand Charge (per kW > 10kW)	\$4.85
(5) Distribution Charge (per kWh)	\$0.00468
(6) Operating & Maintenance Expense Charge	\$0.00122
(7) Operating & Maintenance Expense Reconciliation Factor	(\$0.00001)
(8) FY18 CapEx Factor Demand Charge (per kW > 10kW)	\$0.67
(9) CapEx Reconciliation Factor	(\$0.00098)
(10) Revenue Decoupling Adjustment Factor	\$0.00118
(11) Pension Adjustment Factor	(\$0.00085)
(12) Storm Fund Replenishment Factor	\$0.00288
(13) Long-term Contracting for Renewable Energy Charge	\$0.00622
(14) Net Metering Charge	\$0.00023
(15) Transmission Demand Charge	\$4.37
(16) Base Transmission Charge	\$0.01269
(17) Transmission Adjustment Factor	(\$0.00205)
(18) Transmission Unallocable Factor	\$0.00033
(19) Base Transmission Charge	\$0.00099
(20) Transition Adjustment	(\$0.00048)
(21) Energy Efficiency Program Charge	\$0.01002
(22) Standard Offer Service Base Charge	\$0.09492
(23) SOS Adjustment Factor	(\$0.00304)
(24) SOS Administrative Cost Adjustment Factor	\$0.00122
(25) Renewable Energy Standard Charge	\$0.00040
Line Item on Bill	
(26) Customer Charge	\$135.00
(28) LIHEAP Enhancement Charge	\$0.81
(27) RE Growth Program	\$11.85
(29) Transmission Adjustment	\$0.01096
(30) Distribution Demand Charge	\$0.00812
(31) Distribution Demand Charge	\$5.52
(32) Transmission Demand Charge	\$4.37
(31) Transition Charge	\$0.00087
(32) Energy Efficiency Programs	\$0.01002
(33) Renewable Energy Distribution Charge	\$0.00630
(34) Supply Services Energy Charge	\$0.09350
Line Item on Bill	
(26) Customer Charge	\$135.00
(28) LIHEAP Enhancement Charge	\$0.81
(27) RE Growth Program	\$11.85
(29) Transmission Adjustment	\$0.01028
(30) Distribution Demand Charge	\$0.00812
(31) Distribution Demand Charge	\$5.52
(32) Transmission Demand Charge	\$4.37
(31) Transition Charge	\$0.00087
(32) Energy Efficiency Programs	\$0.01002
(33) Renewable Energy Distribution Charge	\$0.00630
(34) Supply Services Energy Charge	\$0.09350

Column (6): per Summary of Retail Delivery Service Rates, R.I.P.U.C. No. 2095 effective 1/11/2018, and Summary of Rates Standard Offer Service tariff, R.I.P.U.C. No. 2096, effective 1/1/2018

Column (7): per Summary of Retail Delivery Service Rates, R.I.P.U.C. No. 2095 effective 1/11/2018, and Summary of Rates Standard Offer Service tariff, R.I.P.U.C. No. 2096, effective 1/1/2018

Line (1) through (19): Summary of Retail Delivery Service Rates, R.I.P.U.C. No. 2095, effective 1/11/2018, Lines (20) and (23); Summary of Rates Standard Offer Service tariff, R.I.P.U.C. No. 2096, effective 1/1/2018

Line (13): Proposed Long Term Contracting for Renewable Energy Charge per Schedule ASC-18, Page 1, Line (10)

Line (14): Proposed Net Metering Charge per Schedule ASC-16, Page 1, Line (2)

Line (15): Proposed Base Transmission Demand Charge (per kW), per Schedule ASC-11, Page 1, Line (13)

Line (16): Proposed Base Transmission Demand Charge (per kWh), per Schedule ASC-13, Page 1, Line (5)

Line (17): Proposed Transmission Unallocable Factor, per Schedule ASC-14, Page 1, Line (10)

Line (18): Proposed Transmission Unallocable Factor, per Schedule ASC-9, Page 1, Line (6)

Line (19): Proposed Base Transmission Adjustment Charge, per Schedule ASC-10, Page 3, Line (3)

Line (20): Proposed Transition Adjustment Charge, per Schedule ASC-3, Page 1, Line (10)

Line (21): Proposed Standard Offer Service Adjustment Factor per Schedule ASC-4, Page 1, Line (7)

Line (24): Proposed Standard Offer Service Administrative Cost Factor per Schedule ASC-4, Page 1, Line (7)

Calculation of Monthly Typical Bill
Total Bill Impact of Proposed
Rates Applicable to G-3.2 Rate Customers

kW	Monthly Power Hours Use	kWh	Present Rates			Proposed Rates			\$ Increase (Decrease)			Increase (Decrease) % of Total Bill			
			Delivery Services (b)	Supply Services (c)	Total (e)	Delivery Services (f)	Supply Services (g)	Total (i)	Delivery Services (f)	Supply Services (g)	Total (i)	Delivery Services (f)	Supply Services (g)	Total (i)	
200	200	40,000	\$3,341.47	\$3,772.40	\$296.41	\$3,263.87	\$3,690.80	\$236.93	(\$77.60)	(\$81.60)	(\$6.63)	-1.0%	-1.1%	-0.1%	-2.2%
750	200	150,000	\$12,446.17	\$14,146.50	\$1,108.03	\$12,155.17	\$13,846.50	\$1,088.15	(\$291.00)	(\$306.00)	(\$24.88)	-1.1%	-1.1%	-0.1%	-2.2%
1,000	200	200,000	\$16,884.67	\$18,862.00	\$1,476.94	\$16,196.67	\$18,454.00	\$1,447.78	(\$688.00)	(\$708.00)	(\$33.16)	-1.1%	-1.1%	-0.1%	-2.2%
1,500	200	300,000	\$24,861.67	\$28,293.00	\$2,214.78	\$24,279.67	\$27,681.00	\$2,168.03	(\$582.00)	(\$612.00)	(\$49.75)	-1.1%	-1.1%	-0.1%	-2.2%
2,500	200	500,000	\$41,415.67	\$47,155.00	\$3,690.44	\$40,445.67	\$46,135.00	\$3,607.53	(\$970.00)	(\$1,020.00)	(\$82.91)	-1.1%	-1.1%	-0.1%	-2.2%
750	300	60,000	\$4,086.87	\$4,638.00	\$496.06	\$3,970.47	\$4,536.20	\$396.11	(\$116.40)	(\$122.40)	(\$9.95)	-1.1%	-1.2%	-0.1%	-2.5%
1,000	300	90,000	\$5,241.42	\$5,819.75	\$1,519.22	\$5,080.39	\$5,760.75	\$1,481.90	(\$146.92)	(\$154.00)	(\$13.32)	-1.1%	-1.2%	-0.1%	-2.5%
1,500	300	135,000	\$7,311.67	\$8,000.00	\$2,025.19	\$7,299.67	\$8,000.00	\$1,975.44	(\$200.00)	(\$210.00)	(\$19.75)	-1.1%	-1.2%	-0.1%	-2.5%
2,500	300	225,000	\$12,432.17	\$14,000.00	\$3,037.15	\$12,432.17	\$14,000.00	\$3,037.15	(\$0.00)	(\$0.00)	(\$0.00)	-1.1%	-1.2%	-0.1%	-2.5%
750	400	80,000	\$4,832.27	\$5,244.00	\$515.71	\$4,677.07	\$5,112.00	\$498.44	(\$155.20)	(\$161.20)	(\$13.27)	-1.2%	-1.3%	-0.1%	-2.6%
1,000	400	100,000	\$6,438.67	\$7,000.00	\$700.00	\$6,438.67	\$7,000.00	\$700.00	(\$0.00)	(\$0.00)	(\$0.00)	-1.2%	-1.3%	-0.1%	-2.6%
1,500	400	150,000	\$9,654.17	\$10,500.00	\$1,000.00	\$9,654.17	\$10,500.00	\$1,000.00	(\$0.00)	(\$0.00)	(\$0.00)	-1.2%	-1.3%	-0.1%	-2.6%
2,500	400	250,000	\$16,050.67	\$17,500.00	\$1,400.00	\$16,050.67	\$17,500.00	\$1,400.00	(\$0.00)	(\$0.00)	(\$0.00)	-1.2%	-1.3%	-0.1%	-2.6%
750	500	100,000	\$5,577.67	\$6,000.00	\$425.00	\$5,383.67	\$5,900.00	\$498.78	(\$514.50)	(\$516.50)	(\$1.50)	-1.3%	-1.3%	-0.1%	-2.7%
1,000	500	130,000	\$7,431.17	\$8,000.00	\$568.83	\$7,304.17	\$7,900.00	\$595.83	(\$594.00)	(\$600.00)	(\$6.00)	-1.3%	-1.3%	-0.1%	-2.7%
1,500	500	200,000	\$10,861.67	\$11,500.00	\$638.33	\$10,713.67	\$11,400.00	\$686.33	(\$686.00)	(\$700.00)	(\$14.00)	-1.3%	-1.3%	-0.1%	-2.7%
2,500	500	350,000	\$18,633.17	\$20,000.00	\$1,166.83	\$18,466.17	\$20,000.00	\$1,533.83	(\$1,533.00)	(\$1,550.00)	(\$17.00)	-1.3%	-1.3%	-0.1%	-2.7%
750	600	120,000	\$6,323.07	\$7,000.00	\$675.00	\$6,253.07	\$7,000.00	\$746.93	(\$746.00)	(\$750.00)	(\$3.00)	-1.3%	-1.3%	-0.1%	-2.7%
1,000	600	160,000	\$8,431.17	\$9,000.00	\$568.83	\$8,361.17	\$9,000.00	\$638.83	(\$638.00)	(\$650.00)	(\$12.00)	-1.3%	-1.3%	-0.1%	-2.7%
1,500	600	240,000	\$12,646.67	\$13,500.00	\$853.33	\$12,576.67	\$13,500.00	\$923.33	(\$923.00)	(\$950.00)	(\$26.70)	-1.3%	-1.3%	-0.1%	-2.7%
2,500	600	400,000	\$20,861.67	\$22,000.00	\$1,138.33	\$20,723.67	\$22,000.00	\$1,276.33	(\$1,276.00)	(\$1,300.00)	(\$24.00)	-1.3%	-1.3%	-0.1%	-2.7%

Line Item on Bill

Line Item on Bill	Present Rates			Proposed Rates		
	(e)	(f)	(g)	(i)	(j)	(k)
(1) Distribution Customer Charge	\$825.00	\$825.00	\$825.00	\$825.00	\$825.00	\$825.00
(2) LIHEAP Enhancement Charge	\$0.81	\$0.81	\$0.81	\$0.81	\$0.81	\$0.81
(3) Renewable Energy Growth Charge	\$86.86	\$86.86	\$86.86	\$86.86	\$86.86	\$86.86
(4) Base Distribution Demand Charge (per kW > 200kW)	\$3.70	\$3.70	\$3.70	\$3.70	\$3.70	\$3.70
(5) Distribution Charge (per kWh)	\$0.00551	\$0.00551	\$0.00551	\$0.00551	\$0.00551	\$0.00551
(6) Operating & Maintenance Expense Charge	\$0.00079	\$0.00079	\$0.00079	\$0.00079	\$0.00079	\$0.00079
(7) Metering Charge	\$0.00001	\$0.00001	\$0.00001	\$0.00001	\$0.00001	\$0.00001
(8) PY18 CapEx Factor Demand Charge (per kW > 10kW)	\$0.71	\$0.71	\$0.71	\$0.71	\$0.71	\$0.71
(9) CapEx Recalculation Factor	\$0.00050	\$0.00050	\$0.00050	\$0.00050	\$0.00050	\$0.00050
(10) Revenue Decoupling Adjustment Factor	\$0.00118	\$0.00118	\$0.00118	\$0.00118	\$0.00118	\$0.00118
(11) Pension Adjustment Factor	\$0.00085	\$0.00085	\$0.00085	\$0.00085	\$0.00085	\$0.00085
(12) Short-Term Depreciation Factor	\$0.00238	\$0.00238	\$0.00238	\$0.00238	\$0.00238	\$0.00238
(13) Long-Term Contracting for Renewable Energy Charge	\$0.00052	\$0.00052	\$0.00052	\$0.00052	\$0.00052	\$0.00052
(14) Net Metering Charge	\$0.00022	\$0.00022	\$0.00022	\$0.00022	\$0.00022	\$0.00022
(15) Transmission Demand Charge	\$4.69	\$4.69	\$4.69	\$4.69	\$4.69	\$4.69
(16) Base Transmission Demand Charge	\$0.01172	\$0.01172	\$0.01172	\$0.01172	\$0.01172	\$0.01172
(17) Transmission Adjustment Factor	\$0.00079	\$0.00079	\$0.00079	\$0.00079	\$0.00079	\$0.00079
(18) Transmission Unallocable Factor	\$0.00029	\$0.00029	\$0.00029	\$0.00029	\$0.00029	\$0.00029
(19) Base Transition Charge	\$0.00083	\$0.00083	\$0.00083	\$0.00083	\$0.00083	\$0.00083
(20) Transition Adjustment	\$0.00048	\$0.00048	\$0.00048	\$0.00048	\$0.00048	\$0.00048
(21) Energy Efficiency Program Charge	\$0.00776	\$0.00776	\$0.00776	\$0.00776	\$0.00776	\$0.00776
(22) Standard Offer Service Base Charge	\$0.00507	\$0.00507	\$0.00507	\$0.00507	\$0.00507	\$0.00507
(23) SOG Adjustment Factor	\$0.00122	\$0.00122	\$0.00122	\$0.00122	\$0.00122	\$0.00122
(24) SOG Administrative Cost Adjustment Factor	\$0.00040	\$0.00040	\$0.00040	\$0.00040	\$0.00040	\$0.00040
(25) Renewable Energy Standard Charge	\$0.00040	\$0.00040	\$0.00040	\$0.00040	\$0.00040	\$0.00040
Line Item on Bill						
(26) Customer Charge	\$825.00	\$825.00	\$825.00	\$825.00	\$825.00	\$825.00
(27) LIHEAP Enhancement Charge	\$0.81	\$0.81	\$0.81	\$0.81	\$0.81	\$0.81
(28) RE Growth Program	\$86.86	\$86.86	\$86.86	\$86.86	\$86.86	\$86.86
(29) Transmission Adjustment	\$0.01088	\$0.01088	\$0.01088	\$0.01088	\$0.01088	\$0.01088
(30) Distribution Energy Charge	\$0.00990	\$0.00990	\$0.00990	\$0.00990	\$0.00990	\$0.00990
(31) Distribution Demand Charge	\$4.41	\$4.41	\$4.41	\$4.41	\$4.41	\$4.41
(32) Transmission Charge	\$4.69	\$4.69	\$4.69	\$4.69	\$4.69	\$4.69
(33) Transition Charge	\$0.00087	\$0.00087	\$0.00087	\$0.00087	\$0.00087	\$0.00087
(34) Energy Efficiency Programs	\$0.01002	\$0.01002	\$0.01002	\$0.01002	\$0.01002	\$0.01002
(35) Renewable Energy Distribution Charge	\$0.00645	\$0.00645	\$0.00645	\$0.00645	\$0.00645	\$0.00645
(36) Supply Services Energy Charge	\$0.09431	\$0.09431	\$0.09431	\$0.09431	\$0.09431	\$0.09431

Column (0): per Summary of Retail Delivery Service Rates, R.I.P.U.C. No. 2095 effective 1/1/2018, and Summary of Rates Standard Offer Service tariff, R.I.P.U.C. No. 2096, effective 1/1/2018
 Line (22): Average Industrial January - March 2018 Base Standard Offer Service Rate
 Column (0):
 Lines (1) through (11), (19): Summary of Retail Delivery Service Rates, R.I.P.U.C. No. 2095, effective 1/1/2018 Lines (20) and (23): Summary of Rates Standard Offer Service tariff, R.I.P.U.C. No. 2096, effective 1/1/2018
 Line (13): Proposed Long Term Contracting for Renewable Energy Charge per Schedule ASC-18, Page 1, Line (10)
 Line (14): Proposed Net Metering Charge per Schedule ASC-16, Page 1, Line (2)
 Line (15): Proposed Base Transmission Demand Charge (per kW), per Schedule ASC-11, Page 1, Line (10)
 Line (16): Proposed Base Transmission Demand Charge (per kWh), per Schedule ASC-11, Page 1, Line (5)
 Line (17): Proposed Transmission Adjustment Factor, per Schedule ASC-13, Page 1, Line (13)
 Line (18): Proposed Transmission Unallocable Factor, per Schedule ASC-14, Page 1, Line (10)
 Line (19): Proposed Base Transition Charge, per Schedule ASC-9, Page 1, Line (6)
 Line (20): Proposed Transmission Adjustment Charge per Schedule ASC-10, Page 3, Line (3)
 Line (23): Proposed Standard Offer Service Adjustment Factor per Schedule ASC-3, Page 1, Line (5)
 Line (24): Proposed Standard Offer Service Administrative Cost Factor per Schedule ASC-4, Page 1, Line (7)

Calculation of Monthly Typical Bill
Total Bill Impact of Proposed
Rates Applicable to G-62 Rate Customers

Monthly Power kW	Hours Use kw	Present Rates			Proposed Rates			\$ Increase (Decrease)			Increase (Decrease) % of Total Bill							
		Delivery Services (b)	Supply Services (c)	GET (d)	Total (e)	Delivery Services (b)	Supply Services (c)	GET (d)	Total (e)	Delivery Services (f)	Supply Services (g)	GET (h)	Total (i)	Delivery Services (j)	Supply Services (k)	GET (l)	Total (m)	
3,000	200	\$61,888.89	\$56,586.00	\$4,936.45	\$123,411.34	\$62,368.89	\$55,362.00	\$4,905.45	\$122,636.34	\$480.00	(\$1,224.00)	(\$31.00)	(\$775.00)	0.4%	(\$1,224.00)	(\$31.00)	(\$775.00)	-0.6%
5,000	200	\$90,238.89	\$94,310.00	\$7,701.62	\$192,250.51	\$127,528.89	\$92,270.00	\$7,649.95	\$191,248.84	\$800.00	(\$2,040.00)	(\$51.67)	(\$1,291.67)	0.4%	(\$2,040.00)	(\$51.67)	(\$1,291.67)	-0.7%
7,500	200	\$126,238.89	\$141,465.00	\$11,158.08	\$278,951.97	\$172,528.89	\$138,405.00	\$11,080.58	\$277,014.47	\$1,200.00	(\$3,600.00)	(\$77.50)	(\$1,937.50)	0.4%	(\$3,600.00)	(\$77.50)	(\$1,937.50)	-0.7%
10,000	200	\$162,238.89	\$188,620.00	\$14,614.54	\$365,473.43	\$163,728.89	\$184,540.00	\$14,511.20	\$362,780.09	\$1,600.00	(\$4,080.00)	(\$103.34)	(\$2,583.34)	0.4%	(\$4,080.00)	(\$103.34)	(\$2,583.34)	-0.7%
20,000	200	\$305,238.89	\$377,240.00	\$28,440.37	\$711,009.26	\$308,528.89	\$369,080.00	\$28,233.71	\$706,842.60	\$3,200.00	(\$8,160.00)	(\$206.66)	(\$5,166.66)	0.4%	(\$8,160.00)	(\$206.66)	(\$5,166.66)	-0.7%
3,000	300	\$72,418.89	\$84,729.00	\$6,554.08	\$163,681.97	\$75,138.89	\$85,043.00	\$6,507.58	\$162,689.47	\$720.00	(\$1,836.00)	(\$46.50)	(\$1,162.50)	0.4%	(\$1,836.00)	(\$46.50)	(\$1,162.50)	-0.7%
5,000	300	\$108,078.89	\$141,465.00	\$10,397.66	\$259,941.55	\$109,278.89	\$138,405.00	\$10,320.16	\$258,004.05	\$1,200.00	(\$3,600.00)	(\$77.50)	(\$1,937.50)	0.5%	(\$3,600.00)	(\$77.50)	(\$1,937.50)	-0.8%
7,500	300	\$152,653.89	\$212,197.50	\$15,202.14	\$380,053.53	\$154,453.89	\$207,607.50	\$15,085.89	\$377,147.28	\$1,800.00	(\$4,500.00)	(\$116.25)	(\$2,906.25)	0.5%	(\$4,500.00)	(\$116.25)	(\$2,906.25)	-0.8%
10,000	300	\$197,238.89	\$282,930.00	\$20,006.62	\$500,165.51	\$199,628.89	\$276,810.00	\$19,851.62	\$496,290.51	\$2,400.00	(\$6,120.00)	(\$155.00)	(\$3,875.00)	0.5%	(\$6,120.00)	(\$155.00)	(\$3,875.00)	-0.8%
20,000	300	\$375,238.89	\$565,860.00	\$39,224.54	\$980,323.43	\$380,328.89	\$555,620.00	\$38,914.54	\$972,863.43	\$4,800.00	(\$12,240.00)	(\$310.00)	(\$7,500.00)	0.5%	(\$12,240.00)	(\$310.00)	(\$7,500.00)	-0.8%
3,000	400	\$82,948.89	\$113,172.00	\$8,171.70	\$204,292.59	\$85,908.89	\$110,724.00	\$8,109.70	\$202,742.59	\$960.00	(\$2,448.00)	(\$62.00)	(\$1,550.00)	0.5%	(\$2,448.00)	(\$62.00)	(\$1,550.00)	-0.8%
5,000	400	\$125,628.89	\$188,620.00	\$13,093.70	\$327,342.59	\$127,228.89	\$184,540.00	\$12,991.21	\$324,759.26	\$1,600.00	(\$4,080.00)	(\$103.33)	(\$2,583.33)	0.5%	(\$4,080.00)	(\$103.33)	(\$2,583.33)	-0.8%
7,500	400	\$178,728.89	\$262,930.00	\$18,145.10	\$459,604.09	\$181,378.89	\$276,810.00	\$18,091.21	\$457,260.10	\$2,400.00	(\$6,120.00)	(\$155.00)	(\$3,875.00)	0.5%	(\$6,120.00)	(\$155.00)	(\$3,875.00)	-0.8%
10,000	400	\$232,238.89	\$377,240.00	\$25,398.71	\$634,967.60	\$235,528.89	\$369,080.00	\$25,192.04	\$629,800.93	\$3,200.00	(\$8,160.00)	(\$206.67)	(\$5,166.67)	0.5%	(\$8,160.00)	(\$206.67)	(\$5,166.67)	-0.8%
20,000	400	\$445,238.89	\$754,480.00	\$50,008.71	\$1,250,217.60	\$452,128.89	\$738,180.00	\$49,895.37	\$1,239,884.26	\$6,400.00	(\$16,320.00)	(\$413.34)	(\$10,313.34)	0.5%	(\$16,320.00)	(\$413.34)	(\$10,313.34)	-0.8%
3,000	500	\$93,178.89	\$141,465.00	\$9,789.33	\$244,733.22	\$94,678.89	\$138,405.00	\$9,711.83	\$242,795.72	\$1,200.00	(\$3,600.00)	(\$77.50)	(\$1,937.50)	0.5%	(\$3,600.00)	(\$77.50)	(\$1,937.50)	-0.8%
5,000	500	\$143,178.89	\$215,775.00	\$15,789.75	\$374,743.64	\$145,178.89	\$230,675.00	\$15,640.58	\$370,814.47	\$2,000.00	(\$5,100.00)	(\$129.17)	(\$3,229.17)	0.5%	(\$5,100.00)	(\$129.17)	(\$3,229.17)	-0.8%
7,500	500	\$205,303.89	\$353,662.50	\$23,290.27	\$582,256.66	\$208,303.89	\$340,612.50	\$23,096.52	\$577,412.91	\$3,000.00	(\$7,500.00)	(\$193.75)	(\$4,843.75)	0.5%	(\$7,500.00)	(\$193.75)	(\$4,843.75)	-0.8%
10,000	500	\$267,238.89	\$471,550.00	\$30,790.79	\$769,696.68	\$271,428.89	\$461,530.00	\$30,252.46	\$763,311.35	\$4,000.00	(\$10,400.00)	(\$258.33)	(\$6,458.33)	0.5%	(\$10,400.00)	(\$258.33)	(\$6,458.33)	-0.8%
20,000	500	\$515,238.89	\$931,100.00	\$60,792.88	\$1,519,821.77	\$523,928.89	\$922,700.00	\$60,276.21	\$1,506,905.10	\$8,000.00	(\$20,800.00)	(\$516.67)	(\$12,916.67)	0.5%	(\$20,800.00)	(\$516.67)	(\$12,916.67)	-0.8%
3,000	600	\$104,008.89	\$169,758.00	\$11,406.95	\$285,173.84	\$105,448.89	\$166,086.00	\$11,313.95	\$282,848.84	\$1,440.00	(\$3,672.00)	(\$93.00)	(\$2,325.00)	0.5%	(\$3,672.00)	(\$93.00)	(\$2,325.00)	-0.8%
5,000	600	\$160,228.89	\$262,930.00	\$18,485.79	\$442,144.68	\$163,128.89	\$276,810.00	\$18,330.79	\$438,269.68	\$2,400.00	(\$6,120.00)	(\$155.00)	(\$3,875.00)	0.5%	(\$6,120.00)	(\$155.00)	(\$3,875.00)	-0.8%
7,500	600	\$231,628.89	\$424,395.00	\$27,334.33	\$683,358.22	\$235,228.89	\$415,215.00	\$27,101.83	\$677,545.72	\$3,600.00	(\$9,180.00)	(\$232.50)	(\$5,812.50)	0.5%	(\$9,180.00)	(\$232.50)	(\$5,812.50)	-0.9%
10,000	600	\$302,238.89	\$565,860.00	\$36,182.87	\$904,571.76	\$307,328.89	\$555,620.00	\$35,872.87	\$896,821.76	\$4,800.00	(\$12,240.00)	(\$310.00)	(\$7,500.00)	0.5%	(\$12,240.00)	(\$310.00)	(\$7,500.00)	-0.9%
20,000	600	\$586,238.89	\$1,131,720.00	\$71,577.04	\$1,789,425.93	\$595,728.89	\$1,107,240.00	\$70,957.04	\$1,773,925.93	\$9,600.00	(\$24,480.00)	(\$620.00)	(\$15,500.00)	0.5%	(\$24,480.00)	(\$620.00)	(\$15,500.00)	-0.9%

Line Item on Bill

	Present Rates	Proposed Rates	Line Item on Bill
	(n)	(o)	
(1) Distribution Customer Charge	\$17,000.00	\$17,000.00	Customer Charge
(2) LIHEAP Enhancement Charge	\$0.81	\$0.81	LIHEAP Enhancement Charge
(3) Renewable Energy Growth Charge	\$1,928.08	\$1,928.08	RE Program
(4) Base Distribution Demand Charge per kW	\$2.99	\$2.99	Distribution Demand Charge
(5) Distribution Charge (per kWh)	\$0.0000	\$0.0000	
(6) Operating & Maintenance Expense Charge per kW	\$0.36	\$0.36	
(7) Operating & Maintenance Expense Reconciliation Factor	(\$0.00001)	(\$0.00001)	
(8) FY18 CapEx Factor Demand Charge per kW	\$0.55	\$0.55	Distribution Energy Charge
(9) CapEx Reconciliation Factor	(\$0.00038)	(\$0.00038)	
(10) Revenue Decoupling Adjustment Factor	\$0.00118	\$0.00118	
(11) Pension Adjustment Factor	(\$0.00085)	(\$0.00085)	
(12) Short-Term Replacement Factor	\$0.00288	\$0.00288	Renewable Energy Distribution Charge
(13) Long-Term Replacement Factor	\$0.00282	\$0.00282	
(14) Net Metering Charge	\$0.0043	\$0.0043	
(15) Transmission Demand Charge	\$3.40	\$3.40	
(16) Base Transition Charge	\$0.01436	\$0.01436	
(17) Base Transition Adjustment Factor	\$0.00666	\$0.00666	Transmission Adjustment
(18) Transmission Usable Factor	\$0.0032	\$0.0032	
(19) Base Transition Adjustment	\$0.00099	(\$0.00083)	Transition Charge
(20) Transition Adjustment	\$0.00048	(\$0.00048)	
(21) Energy Efficiency Program Charge	\$0.09776	\$0.09776	Energy Efficiency Programs
(22) Standard Offer Service Base Charge	\$0.00102	\$0.00102	
(23) SOS Administrative Cost Adjustment Factor	(\$0.00507)	(\$0.00507)	Supply Services Energy Charge
(24) SOS Administrative Cost Adjustment Factor	\$0.00122	\$0.00122	
(25) Renewable Energy Standard Charge	\$0.00040	\$0.00040	
(26) Customer Charge	\$17,000.00	\$17,000.00	
(27) LIHEAP Enhancement Charge	\$0.81	\$0.81	
(28) RE Growth Program	\$1,928.08	\$1,928.08	
(29) Transmission Adjustment	\$0.01524	\$0.01763	
(30) Distribution Energy Charge	\$0.00282	\$0.00282	
(31) Distribution Demand Charge	\$3.90	\$3.90	
(32) Transition Charge	\$0.00057	\$3.40	
(33) Energy Efficiency Programs	\$0.01002	\$0.01002	
(34) Renewable Energy Distribution Charge	\$0.00645	\$0.00645	
(35) Supply Services Energy Charge	\$0.09227	\$0.09227	

Line Item on Bill

(26) Customer Charge	\$17,000.00
(27) LIHEAP Enhancement Charge	\$0.81
(28) RE Growth Program	\$1,928.08
(29) Transmission Adjustment	\$0.01763
(30) Distribution Energy Charge	\$0.00282
(31) Distribution Demand Charge	\$3.90
(32) Transition Charge	\$3.40
(33) Energy Efficiency Programs	(\$0.00087)
(34) Renewable Energy Distribution Charge	\$0.01002
(35) Supply Services Energy Charge	\$0.00645
(36) Standard Offer Service Base Charge	\$0.00102
(37) SOS Administrative Cost Adjustment Factor	\$0.00040
(38) SOS Administrative Cost Adjustment Factor	\$0.00122
(39) Renewable Energy Standard Charge	\$0.00040
(40) Customer Charge	\$17,000.00
(41) LIHEAP Enhancement Charge	\$0.81
(42) RE Growth Program	\$1,928.08
(43) Transmission Adjustment	\$0.01763
(44) Distribution Energy Charge	\$0.00282
(45) Distribution Demand Charge	\$3.90
(46) Transition Charge	\$3.40
(47) Energy Efficiency Programs	\$0.01002
(48) Renewable Energy Distribution Charge	\$0.00645
(49) Supply Services Energy Charge	\$0.09227

Column (n): per Summary of Retail Delivery Service Rates, R.I.P.U.C. No. 2095 effective 1/1/2018, and Summary of Rates Standard Offer Service tariff, R.I.P.U.C. No. 2096, effective 1/1/2018

Column (o): per Summary of Retail Delivery Service Rates, R.I.P.U.C. No. 2095 effective 1/1/2018, and Summary of Rates Standard Offer Service tariff, R.I.P.U.C. No. 2096, effective 1/1/2018

Column (p):

- Line (1) through (11), (19): Summary of Retail Delivery Service Rates, R.I.P.U.C. No. 2095, effective 1/1/2018, Lines (20) and (23): Summary of Rates Standard Offer Service tariff, R.I.P.U.C. No. 2096, effective 1/1/2018
- Line (13): Proposed Long Term Contracting for Renewable Energy Charge per Schedule ASC-18, Page 1, Line (10)
- Line (14): Proposed Net Metering Charge per Schedule ASC-16, Page 1, Line (2)
- Line (15): Proposed Base Transmission Demand Charge (per kW), per Schedule ASC-11, Page 1, Line (10)
- Line (16): Proposed Base Transmission Demand Charge (per kWh), per Schedule ASC-11, Page 1, Line (13)
- Line (17): Proposed Transmission Adjustment Factor, per Schedule ASC-13, Page 1, Line (5)
- Line (18): Proposed Transmission Usable Factor, per Schedule ASC-14, Page 1, Line (10)
- Line (19): Proposed Base Transition Charge, per Schedule ASC-9, Page 1, Line (6)
- Line (20): Proposed Transition Adjustment Charge per Schedule ASC-10, Page 3, Line (3)
- Line (23): Proposed Standard Offer Service Administrative Cost Factor per Schedule ASC-3, Page 1, Line (5)
- Line (24): Proposed Standard Offer Service Administrative Cost Factor per Schedule ASC-4, Page 1, Line (7)

**Testimony of
Polina V. Demers**

**THE NARRAGANSETT ELECTRIC COMPANY
D/B/A NATIONAL GRID
RIPUC DOCKET NO. 4805
2018 ELECTRIC RETAIL RATE FILING
WITNESS: POLINA V. DEMERS**

PRE-FILED DIRECT TESTIMONY

OF

POLINA V. DEMERS

Table of Contents

I. Introduction and Qualifications 1

II. Purpose of Testimony 2

III. Summary of Transmission Services Provided to Narragansett..... 2

Explanation of ISO/RTO Tariff Services, Rates, and Charges 4

Explanation of NEP Local Services and Charges 11

IV. Estimated Transmission Expenses 15

V. Explanation of Primary Changes from Last Year’s Forecasted Expenses 20

VI. Conclusion 22

1 **I. Introduction and Qualifications**

2 **Q. Please state your name and business address.**

3 A. My name is Polina V. Demers. My business address is 40 Sylvan Road, Waltham
4 Massachusetts 02451.

5

6 **Q. By whom are you employed and in what capacity?**

7 A. I am currently a Senior Analyst in the Regulation and Pricing Department for National
8 Grid USA Service Company, Inc. (Service Co). Service Co. is a subsidiary of National
9 Grid USA. My duties include performing rate-related services for The Narragansett
10 Electric Company d/b/a National Grid (Narragansett or Company).

11

12 **Q. Please describe your educational and professional background.**

13 A. I graduated from University of Massachusetts in North Dartmouth, Massachusetts with a
14 Bachelor of Science degree in Accounting and from University of Massachusetts in
15 Lowell, Massachusetts with a Master in Accounting. I have been at National Grid USA
16 for four years. As Senior Analyst in the Regulation and Pricing Department, I am
17 involved in most New England transmission-related pricing matters that impact the
18 Company, including the Company's current Transmission Service Cost Adjustment
19 docket that is pending before the Rhode Island Public Utilities Commission (PUC).

20

1 **Q. Have you previously testified before the PUC?**

2 A. No. I have not previously testified before the PUC.

3

4 **II. Purpose of Testimony**

5 **Q. What is the purpose of your testimony?**

6 A. My testimony addresses the Company's estimated 2018 transmission expenses, including
7 administrative expenses charged to the Company by ISO New England Inc (ISO-NE).

8 First, I will summarize the various transmission services provided to Narragansett and
9 how Narragansett pays for such services. Second, I will provide testimony supporting the
10 forecast of transmission expenses that Narragansett expects to incur in 2018, which is
11 summarized in Schedule PVD-1. As described more fully in the second part of my
12 testimony, the Company expects that there will be a decrease of \$4,638,920 in
13 prospective transmission expenses compared to the forecast provided for calendar year
14 2017 in PUC Docket Nos. 4691 and 4605.

15

16 **III. Summary of Transmission Services Provided to Narragansett**

17 **Q. Please explain the history of transmission service provided to Narragansett under
18 rate schedules approved by the Federal Energy Regulatory Commission (FERC).**

19 A. Effective January 1, 1998, Narragansett began receiving transmission services on behalf
20 of its entire customer base, under two tariffs: NEPOOL's FERC Electric Tariff No. 1
21 (NEPOOL Tariff) and NEP's FERC Electric Tariff No. 9 (NEP T-9 Tariff).

1 Additionally, effective January 1, 1999, Narragansett began taking service under ISO-
2 NE's FERC Electric Tariff No. 1 (ISO-NE Tariff).

3
4 Effective February 1, 2005, FERC issued an order authorizing ISO-NE to begin operating
5 as a Regional Transmission Organization (RTO), and at that time, ISO-NE replaced
6 NEPOOL as the transmission provider in New England. The new ISO-NE Transmission,
7 Markets and Services Tariff (ISO/RTO Tariff) replaced the three separate tariffs referred
8 to above by aggregating them into a single, omnibus tariff. As a result, NEP and ISO-NE
9 as the RTO now charge Narragansett under the ISO/RTO Tariff.

10
11 Therefore, the prospective charges to the Company are separately identified as (1) NEP
12 local charges, (2) ISO-NE regional charges, and (3) ISO-NE administrative charges.

13
14 **Q. Please describe further the types of transmission services that are billed to**
15 **Narragansett under the ISO/RTO Tariff.**

16 **A.** New England's transmission rates utilize a highway/local pricing structure. Under this
17 structure, Narragansett receives regional transmission service over "highway"
18 transmission facilities under Section II of the ISO/RTO Tariff, and receives local
19 transmission service over local transmission facilities under Schedule 21 of the ISO/RTO
20 Tariff. Additionally, ISO-NE provides transmission scheduling and market
21 administration services under Section IV.A of the ISO/RTO Tariff.

1 **Explanation of ISO/RTO Tariff Services, Rates, and Charges**

2 **Q. Please explain the services provided to Narragansett under the ISO/RTO Tariff.**

3 A. Section II of the ISO/RTO Tariff provides access over New England’s looped
4 transmission facilities, more commonly known as Pool Transmission Facilities (PTF) or
5 bulk transmission facilities. These facilities serve as New England’s electric transmission
6 “highway”, and the service provided over these facilities is referred to as Regional
7 Network Service (RNS). In addition, as described in detail later in this testimony, the
8 ISO/RTO Tariff provides for Blackstart, Reactive Power, Scheduling, System Control,
9 and Dispatch and Administrative Services.

10
11 **Q. How are the costs for RNS recovered?**

12 A. The ISO-NE RNS Rate (RNS Rate) recovers the aggregate revenue requirement for
13 certain PTF facilities owned by New England Transmission Owners (NETOs). The RNS
14 Rate is determined annually in accordance with a FERC-approved formula. Pursuant to a
15 NEPOOL Settlement dated April 7, 1999, which was incorporated into the ISO/RTO
16 Tariff, the RNS Rate has transitioned from zonal rates to a single, “postage stamp” rate in
17 New England.

18

1 **Q. Please describe the ISO-NE Blackstart, Reactive Power and Scheduling, System**
2 **Control and Dispatch Services that are included in the ISO/RTO Tariff.**

3 A. ISO-NE Blackstart Service, also known as System Restoration and Planning Service from
4 Generators, is necessary to ensure the continued reliable operation of the New England
5 transmission system. This service allows for the designation of generators with the
6 capability of supplying load and ability to start without an outside electrical supply to re-
7 energize the transmission system following a system-wide blackout.

8
9 Reactive Power Service, also known as Reactive Supply and Voltage Control from
10 Generation Sources Service, is necessary to maintain transmission voltages on the ISO-
11 NE transmission system within acceptable limits and requires that generation facilities be
12 operated to produce or absorb reactive power. This service must be provided for each
13 transaction on the ISO-NE transmission system. The amount of reactive power support
14 that must be supplied for transactions is based on the support necessary to maintain
15 transmission voltages within limits generally accepted and is consistently sustained in the
16 region.

17
18 Finally, Scheduling, System Control, and Dispatch Service (Scheduling & Dispatch
19 Service) includes the services required to schedule the movement of power through, out
20 of, within, or into the ISO-NE Control Area over the PTF and to maintain system control.

1 Scheduling & Dispatch Service also provides for the recovery of certain charges that
2 reflect expenses incurred in the operation of satellite dispatch centers.

3
4 **Q. How are the ISO-NE charges for Blackstart and Reactive Power services charged to**
5 **Narragansett?**

6 A. Each month, ISO-NE assesses charges for Blackstart and Reactive Power services to
7 Narragansett based on Narragansett's proportionate share of the Regional Network Load
8 to ISO-NE's total Regional Network Load. The monthly Blackstart charge includes
9 Critical Infrastructure Protection (CIP) payments applicable to Blackstart generators.
10 CIP payments are made to existing Blackstart generators based upon proxy costs in
11 compliance with the CIP standards of the North American Electric Reliability Corporation
12 (NERC). Blackstart CIP payments are applicable to Blackstart generators that are
13 designated by ISO-NE as Northeast Power Coordinating Council (NPCC) Key Facilities
14 and provide annual confirmation to the ISO that they are incurring CIP-related costs. The
15 allocation of ISO-NE's total Blackstart CIP costs to Narragansett is based similarly on
16 Narragansett's proportionate share of the total Regional Network Load. The monthly
17 Reactive Power charge includes payments to generators that are dispatched down by, or at
18 the request of, the ISO-NE, or a local control center for the purpose of providing Reactive
19 Power service. Generators that provide Reactive Supply service to the transmission system
20 are compensated by different mechanisms pursuant to Section II.4 and Schedule 2 of the
21 ISO/RTO Tariff. The hourly charges for Reactive Power service to generators are

1 allocated to Narragansett based on its proportionate share of the total Regional Network
2 Load and Reserved Capacity.

3
4 **Q. How are the charges for Scheduling & Dispatch Service charged to Narragansett?**

5 A. Charges for Scheduling & Dispatch Service are based on the expenses ISO-NE incurs
6 and by the individual transmission owners in the operation of local control dispatch
7 centers or otherwise to provide Scheduling & Dispatch Service.

8
9 The expenses that ISO-NE incurs to provide these services are recovered under Section
10 IV.A, Schedule 1 of the ISO/RTO Tariff. These costs are allocated to Narragansett each
11 month based on the FERC-approved fixed rate for the month multiplied by
12 Narragansett's monthly Regional Network Load.

13
14 The aggregate costs that NETOs incur to provide Scheduling & Dispatch Service over
15 PTF facilities, including the costs of operating local control centers, are recovered under
16 Section II, Schedule 1 of the ISO/RTO Tariff. These costs are allocated to Narragansett
17 each month based on a formula rate that is determined each year based on the prior year's
18 costs incurred multiplied by Narragansett's monthly Regional Network Load.

19
20 The costs of Scheduling & Dispatch Service that the individual transmission owners
21 incur for transmission service over transmission facilities other than PTF are charged

1 under Schedule 21 of the ISO/RTO Tariff. Thus, there are three types of Scheduling &
2 Dispatch Service costs that are similar, but which are charged to Narragansett through
3 three different tariff mechanisms.

4
5 **Q. What administrative services and/or charges flow through to Narragansett under**
6 **Section IV.A of the ISO/RTO Tariff?**

7 A. There are five different charges billed to Narragansett under Section IV.A of the
8 ISO/RTO Tariff under Schedule 1, Schedule 2, Schedule 3, Schedule 4, and Schedule 5.
9 As described above, Schedule 1 provides for one component of the administration of
10 Scheduling & Dispatch. Schedule 2, Energy Administrative Service, includes the core
11 operation of the energy market, generation dispatch, and energy accounting. Schedule 3,
12 Reliability Administrative Service, administers the reliability markets and provides other
13 reliability and informational services. Schedule 4 of the ISO/RTO Tariff provides for the
14 collection of FERC Annual Charges. Under Schedule 5, ISO-NE acts as the billing and
15 collection agent for the New England States Committee on Electricity's (NESCOE's)
16 annual budget.

17

1 **Q. Please explain the background for the inclusion of the NESCOE charges under**
2 **Schedule 5 of the ISO/RTO Tariff, Section IV.A.**

3 A. NESCOE was established by a memorandum of understanding between ISO-NE and
4 NEPOOL and approved by FERC for funding through the ISO/RTO Tariff in the Fall of
5 2007. NESCOE created a formal role for the six New England states' participation on an
6 ongoing basis in the decision-making process of the RTO. NESCOE represents the
7 policy perspectives of the New England Governors and their collective interests in
8 promoting a regional electric system that ensures the lowest reasonable long-term costs
9 for customers while maintaining reliable service and environmental quality.

10
11 **Q. How are the administrative charges under Section IV.A. of the ISO/RTO Tariff**
12 **assessed?**

13 A. With the exception of charges under Schedule 4, ISO-NE assesses the charges in Section
14 IV.A based upon stated rates pursuant to the ISO/RTO Tariff. These stated rates are set
15 annually when ISO-NE files a revised budget and cost allocation proposal to become
16 effective on January 1 of each year. Under Schedule 1 and Schedule 5, the stated rate for
17 these services is multiplied by Narragansett's Regional Network Load as part of ISO-
18 NE's monthly billing process.

19
20 The ISO-NE budget and cost allocation proposal filed on October 16, 2017 reported the
21 net revenue requirement for Schedule 1 totaling \$42,226,601 after the true-up. As a

1 result, ISO-NE's Schedule 1 rate was set at \$0.17886 per KW/month for all regional
2 network customers and at \$0.00025 per KW for each hour of service for transmission
3 customers receiving through or out service.

4
5 The total fiscal year 2018 NESCOE budget for Schedule 5 charges is \$2,282,317, which
6 is offset by a credit true-up for actual costs and collections in prior years of \$752,672, for
7 a total net NESCOE Revenue Requirement of \$1,529,645. NESCOE's per KW/month
8 charge for 2018 is set at \$0.00648.

9
10 The allocation of Schedule 2 charges is based upon various billing units. The rates under
11 ISO Schedule 2 are adjusted annually effective January 1 of each year based on the net
12 revenue requirement. The 2018 net revenue requirement for Schedule 2 is \$92,344,604
13 after the true-up. Charges assessed to the Company under ISO-NE's Schedule 2 are
14 recovered through the Standard Offer Service charge and base distribution rates
15 depending on the type of transaction.

16
17 Schedule 3 charges for Market Participants are based on the participant's real-time non-
18 coincident peak load obligation (Real-Time NCP Load Obligation) for the month. Market
19 Participants who have exports will be charged based on their hourly scheduled
20 Megawatts of exports in the month. The rates under ISO-NE's Schedule 3 are adjusted
21 annually effective January 1 of each year based on the net revenue requirement. The

1 2018 net revenue requirement for Schedule 3 is \$ 60,977,048 after the true-up. The 2018
2 Real-Time NCP Load Obligation rate is \$ 0.22461 per kilowatt-month. The 2018 export
3 rate is \$0.48 per MWh.

4
5 Schedule 4 charges are based upon FERC's total assessment to the New England Control
6 Area and are directly assessed to NEP based on its proportion of total MWhs of
7 transmission (including Narragansett's) to the total of the New England Control Areas'
8 total MWhs. NEP, in turn, allocates a portion of the charges received under Schedule 4
9 to Narragansett through a combination of RNS and LNS rates. A portion is charged to
10 Narragansett by the ISO-NE through the RNS rate using the transmission plant allocation
11 factor and remitted to NEP based on a pro-rate share basis. NEP charges the remaining
12 amounts to the Company through the monthly Non-PTF Demand charge.

13
14 **Explanation of Local NEP Services and Charges**

15 **Q. What services are provided to Narragansett under Schedule 21-NEP of the**
16 **ISO/RTO Tariff?**

17 A. Schedule 21-NEP provides service over NEP's local, non-highway transmission
18 facilities, also known as Non-PTF facilities (Non-PTF). The service provided over Non-
19 PTF is referred to as Local Network Service (LNS). NEP also provides metering,
20 transformation and certain ancillary services (Other NEP Charges) to Narragansett to the

1 extent that such services are required by Narragansett and not provided under Section II
2 the ISO/RTO Tariff.

3
4 **Q. Please explain the components of “Other NEP Charges” to Narragansett under**
5 **Schedule 21.**

6 A. Other NEP Charges are comprised of Scheduling and Dispatch charges and Transformer
7 and Meter Surcharges. Each component is explained below.

8
9 Scheduling and Dispatch charges are services required to schedule the movement of
10 power through, out of, within, or into the ISO-NE Control Area over Non-PTF.

11 Narragansett purchases this service from NEP. Such charges to Narragansett are charged
12 through the Local Load Dispatch Surcharge. The Local Load Dispatch Surcharge equals
13 NEP’s monthly dispatching expenses, less any revenue NEP received from the ISO-NE
14 for load dispatching services, multiplied by the Company’s Local Network Load Ratio
15 Share.

16
17 NEP provides transformation service when a customer uses NEP-owned transformation
18 facilities to step down voltages from 69 kV or greater to a distribution voltage. NEP
19 provides metering service when a customer uses NEP-owned meter equipment to
20 measure the delivery of transmission service. NEP separately surcharges the appropriate
21 customers for these services.

1 **Q. Please explain the BITS Surcharge to Narragansett under Schedule 21.**

2 A. The BITS Surcharge is another NEP charge to Narragansett approved by the FERC under
3 Schedule-21-NEP of the ISO/RTO Tariff. The BITS Surcharge recovers Narragansett's
4 allocated share of the costs for the Block Island Cable and related facilities associated
5 with the Town of New Shoreham Project. The Town of New Shoreham Project is a
6 public policy project authorized and directed by Rhode Island law, which provides that:

7 "it is in the public interest for the state to facilitate the construction of a small-
8 scale offshore wind demonstration project off the coast of Block Island, including
9 an undersea transmission cable that interconnects Block Island to the mainland in
10 order to: position the state to take advantage of the economic development
11 benefits of the emerging offshore wind industry; promote the development of
12 renewable energy sources that increase the nation's energy independence from
13 foreign sources of fossil fuels; reduce the adverse environmental and health
14 impacts of traditional fossil fuel energy sources; and provide the Town of New
15 Shoreham with an electrical connection to the mainland."¹
16

17 The legislation also directs that the annual costs of these facilities "shall be recovered
18 annually through a fully reconciling rate adjustment from customers of the electric
19 distribution company [Narragansett] and/or from the Block Island Power Company or its
20 successor, subject to any federal approvals that may be required by law." R.I. Gen. Laws §
21 39-26.1-7(f). Under Schedule 21-NEP of the ISO/RTO Tariff, the BITS Surcharge to
22 Narragansett is equal to the integrated facilities credit paid to Narragansett under NEP's
23 FERC Electric Tariff No. 1 (IFA Facilities Credit) multiplied by Narragansett's Load
24 Share Percentage. Narragansett's Load Share Percentage will be equal to 1 minus
25 BIPCO's Load Share Percentage calculated based on the load data for the prior year. The

¹ Town of New Shoreham Project, R.I. Gen. Laws § 39-26.1-7(a). (Supp. 2010).

1 IFA Facilities Credit amount will be updated annually on or about the June billing month
2 of each year. The estimated monthly BITS surcharge amounts are calculated in Schedule
3 PVD-7.

4
5 The Block Island Cable was placed in commercial service on October 31, 2016 when it
6 began providing station service to the Block Island Wind Farm. Effective as of
7 November 1, 2016, NEP began charging the BITS Surcharge to Narragansett and Block
8 Island Power Company in accordance with the transmission tariffs and service
9 agreements that have been accepted by FERC for this purpose. In turn, Narragansett's
10 costs are being passed through its Transmission Service Cost Adjustment to its retail
11 customers. Completion of the BITS project is targeted for the end of 2018. In this
12 forecast, the estimated BITS Surcharge expense to Narragansett for the period of April
13 2018 through March 2019 is based on the expected monthly gross plant investment
14 balances.

15
16 **Q. How are the costs for LNS recovered?**

17 A. NEP calculates its total transmission revenue requirement for PTF and Non-PTF pursuant
18 to the FERC-approved formula included in Attachment RR to Schedule 21 – NEP of the
19 ISO/RTO Tariff. The total revenue requirement is calculated and NEP credits the
20 regional revenues collected by ISO-NE for PTF through the RNS Rate against the total

1 revenue requirement to determine the net amount to be collected through NEP's local
2 rates. LNS charges are billed monthly to local network load on a load ratio share basis.

3
4 **IV. Estimated Transmission Expenses**

5 **Q. What is the forecast for the Company's Narragansett's transmission and ISO**
6 **expenses for 2018?**

7 A. The Company estimates that its total transmission and ISO-NE expenses (including
8 certain ancillary services) for 2018 will be approximately \$208.08 million, as shown in
9 Schedule PVD-1, page 1. This equates to a decrease of \$ 4.64 million or 2.18% of the
10 estimated expenses underlying Narragansett's 2017 transmission rates, as shown in
11 Schedule PVD-1, page 2.

12
13 **Q. Have you estimated the Local NEP Charges to Narragansett under Schedule 21 of**
14 **the ISO/RTO Tariff?**

15 A. Yes. Lines 1 through 3 of Schedule PVD-1, page 1, show the amount of forecasted NEP
16 local charges. The total amount of expenses is \$ 55.07 million. Schedule PVD-6 shows
17 the calculation of the total NEP revenue requirement. NEP allocates Non-PTF expenses
18 to Narragansett on a load ratio share basis, as shown in Schedule PVD-5, column (1).
19 Metering and transformation charges are based on forecasted rates and are assessed to
20 Narragansett based on a per meter and peak load basis, respectively. The BITS Surcharge
21 billed to Narragansett for the period April 2018 through March 2019 is an estimated total

1 of approximately \$ 21.93 million. The calculation of the monthly BITS Surcharge shown
2 on Schedule PVD-7 was based on the estimated monthly gross plant investment
3 multiplied by Narragansett's primary distribution carrying charge of 19.43%, calculated
4 based on 2016 FERC Form 1 data, and Narragansett's Load Share Percentage of
5 approximately 99.75%, based on calendar year 2017 load data, divided by 12.
6

7 **Q. How have the PTF Component of the ISO-NE Regional Charges shown on line 4 of**
8 **Schedule PVD-1, page 1 been forecasted?**

9 A. The PTF Component of ISO-NE Regional Charges shown on line 4 of Schedule PVD-1,
10 page 1 have been forecasted using two components: 1) the most recent 12 months of
11 monthly PTF kW Load per the Monthly Regional Network Load Report posted on the
12 ISO-NE website; and 2) actual and forecasted annual RNS rates for the respective
13 months. The monthly load is multiplied by the annual rate and divided by 12 to obtain
14 the monthly PTF Demand Charge. The resulting calculation is shown in column 2 of
15 Schedule PVD-2, page 1.
16

17 For the most recent 12 months of PTF kW Load, the period of January through December
18 2017 were used. For the estimated PTF rate, two different rates have been utilized (see
19 Schedule PVD-3). For April 2018 through May 2018, the actual annual rate effective for
20 this period of \$111.96 was used. The calculation of the estimated 2018-2019 PTF rate
21 on line 8 of Schedule PVD-3 was based on the forecasted PTF additions across New

1 England, as estimated by the New England transmission owners, to be included in the
2 annual formula rate effective June 1, 2018. In addition, this year's calculation of the
3 estimated PTF rate reflects an adjustment associated with the recent change in the federal
4 corporate tax rate from 35% to 21% effective January 1st 2018. Narragansett estimates
5 that the decrease in the federal corporate tax rate will result in approximately 1.47%
6 downward adjustment to the estimated carrying charge as demonstrated on lines 3
7 through 5 of the exhibit. The adjustment to the carrying charge of (1.47%) was calculated
8 using NEP's forecasted transmission revenue requirement from the most recent
9 Participating Transmission Owner Informational Filing in docket #RT04-2-000. The
10 estimated adjusted carrying charge multiplied by the estimated New England
11 transmission owners' plant additions of \$1.098 billion equals the forecasted annual rate
12 of \$119.55 used to calculate PTF Demand Charges for the period June 2018 through
13 March 2019. Narragansett's PTF Demand Charge is estimated at approximately \$145.85
14 million.

15
16 **Q. Schedule PVD-1 also includes estimated ISO-NE charges for Scheduling and**
17 **Dispatch. How were these costs forecasted, as shown?**

18 A. The estimate for Scheduling and Dispatch Service as shown in column (3) of Schedule
19 PVD-2, page 1, was derived by using the currently effective ISO/RTO Tariff Schedule 1
20 rate of \$1.80704 per kW-year, divided by 12, and further multiplied by Narragansett's

1 monthly Regional Network Load, as shown in column (1) of Schedule PVD-2, page 1.

2 The Company estimates that it will receive an allocation of \$2.23 million for 2018.

3
4 **Q. How did you forecast the Blackstart costs shown on line 6 of Schedule PVD-1, page**
5 **1?**

6 A. The Blackstart costs shown on line 6 of Schedule PVD-1, page 1, were forecasted based
7 on the most recent 12 months of actual ISO-NE charges to the Company. Using this
8 methodology, the Company estimates that it will receive an allocation of \$0.78 million
9 for 2018.

10
11 **Q. How did you calculate the estimate for Reactive Power costs for Narragansett as**
12 **shown on line 7 of Schedule PVD-1, page 1?**

13 A. The estimated Reactive Power cost for the New England region was calculated by using
14 the January through December 2017 actual ISO-NE settlement reports, as shown on
15 Schedule PVD-4 (line 1). The annual rate was determined by dividing the total Reactive
16 Power costs charged in the region for that 12-month historic period by the ISO-NE's
17 2016 Regional Network Load. The monthly rate (annual rate divided by 12) was then
18 multiplied by Narragansett's monthly Regional Network Load for the period of January
19 through December 2017 to determine the estimated charges for Reactive Power Service.
20 Using this methodology, the Company estimates that it will receive an allocation of \$1.25
21 million for 2018.

1 **Q. Please explain the forecast of the ISO-NE charges shown in lines 8 through 10 of**
2 **Schedule PVD-1, page 1.**

3 A. Line 8 of Schedule PVD-1, page 1, shows the 2018 forecast of charges to Narragansett
4 under Schedule 1, Scheduling and Load Dispatch Administrative schedules through
5 Section IV.A of the ISO/RTO Tariff. The estimate is based on the ISO-NE revenue
6 requirement for Schedule 1 filed each year with FERC. ISO-NE filed its proposed 2018
7 revenue requirement with FERC on October 16, 2017. To estimate Narragansett's 2018
8 ISO-NE Schedule 1 charges, ISO-NE's Schedule 1 actual costs for the periods December
9 2016 through November 2017 are adjusted by an inflationary factor shown on line 16 of
10 Schedule PVD-2, page 2. This inflationary factor is intended to recognize the increase or
11 decrease in ISO-NE's Schedule 1 net revenue requirement and the associated components
12 of that revenue requirement from the budget as filed for the previous year.

13
14 Line 9 of Schedule PVD-1, page 1 shows the estimated 2018 ISO Schedule 3 Reliability
15 Administrative Service charges through Section IV.A of the ISO/RTO Tariff. The
16 estimate is based on the ISO-NE Schedule 3 Real-Time Non-Coincidental Peak Load
17 Obligation annual rate set each year by the ISO-NE. The annual rate was filed with ISO-
18 NE Capital Budget and Revised Tariff Sheets for Recovery of 2018 Administrative Costs
19 with FERC on October 16, 2017. The estimated 2018 charge to Narragansett's was
20 calculated using the actual Narragansett's ISO Schedule 3 charges for the periods
21 December 2016 through November 2017 adjusted by the inflationary factor shown on

1 Line 19 of Schedule PVD-2, page 2. The inflationary factor represents the change in the
2 2018 ISO Schedule 3 Non-Coincidental Peak Load Obligation rate from the previous
3 year.

4
5 Line 10 of Schedule PVD-1, page 1 shows the estimated 2018 NESCOE charges under
6 Schedule 5 of Section IV.A of the ISO/RTO Tariff. For calendar year 2018, each
7 customer that is obligated to pay the RNS rate pays each month an amount equal to the
8 product of \$0.00648/kW-month multiplied by its monthly Regional Network Load for
9 that month. These charges are shown in Column (3) of Schedule PVD-2, page 2. For
10 2018, the Company's total amount of direct ISO/RTO Tariff charges under Section IV.A,
11 Schedules 1, 3, and 5, are estimated to be \$2.91 million.

12
13 **Q. What is the sub-total of transmission expenses attributable to charges from the ISO-**
14 **NE?**

15 A. The sub-total of ISO-NE charges is \$153.01 million, which is the sum of lines 4 through
16 10 on Schedule PVD-1, page 1.

17
18 **V. Explanation of Primary Changes from Last Year's Forecasted Expenses**

19 **Q. What is the impact of Narragansett's 2018 transmission expenses?**

20 A. The estimated 2018 Narragansett transmission and ISO-NE expenses of \$208.08 million
21 represents a net decrease of \$4.64 million from the 2017 forecast of transmission

1 expenses. This total decrease is primarily due to a decrease in the forecasted NEP local
2 charges of \$9.37 million which was offset by \$4.73 million increase in the ISO-NE
3 Regional Charges. The decrease of \$9.37 million in NEP Local charges is primarily
4 driven by the decrease in the estimated BITS Surcharges due to the inclusion of
5 November 2016 through March 2017 surcharges in the April 2017 BITS Surcharge
6 estimate. The increase in the ISO-NE Regional Charges is primarily driven by the
7 increase in PTF Demand Charges due to the expected increased transmission investment
8 resulting in higher transmission revenue requirements by the New England transmission
9 owners. The forecasted PTF transmission plant investment expected to go “in-service” in
10 2018 across New England is \$1.098 billion. .

11
12 **Q. What PTF plant investment is driving the increase in the ISO-NE RNS rate**
13 **forecasted to be in effect June 1, 2018?**

14 A. The projected RNS rate increase is due to a significant amount of capital additions
15 forecasted by the transmission owners expected to go into service in 2018. Schedule
16 PVD-3 Line 2 reflects an estimated \$1.098 billion of PTF plant additions for 2018 as
17 provided by the transmission owners. This number was presented by the transmission
18 owners at the summer meeting of the NEPOOL Reliability Committee/Transmission
19 Committee.

20

1 **Q. What are the major projects driving the significant level of projected PTF plant**
2 **additions for 2018?**

3 A. Based on the October 2017 ISO-NE's Regional System Plan Project listing, the six
4 largest transmission projects in New England with a portion expected to be placed in
5 service during 2018 are: (1) Eversource's Greater Hartford Central Connecticut Project;
6 (2) United Illuminating Company and Eversource's joint Southwest Connecticut
7 Reliability project; (3) Eversource's Seacoast New Hampshire Solution project; (4) the
8 Greater Boston project jointly constructed by NEP and Eversource; (5) Vermont Electric
9 Power Company's Connecticut River Valley Project; and (6) NEP's Sandy Pond project.

10

11 **VI. Conclusion**

12 **Q. Does this conclude your testimony?**

13 A. Yes.

**Schedules of
Polina V. Demers**

Schedules of Polina V. Demers

Schedule PVD-1	Summary of Transmission Expenses Estimated for the Year 2018
Schedule PVD-2	Summary of ISO-NE Charges Estimated for the Year 2018
Schedule PVD-3	PTF Rate Calculation Estimated for the Year 2018
Schedule PVD-4	Summary of Reactive Power Costs Estimated for the Year 2018
Schedule PVD-5	Summary of New England Power Local Charges Estimated for the Year 2018
Schedule PVD-6	Non-PTF Revenue Requirement Estimated for the Year 2018
Schedule PVD-7	Monthly BITS Surcharge Estimated for the Year 2018

Schedule PVD-1

Schedule PVD-1

Summary of Transmission Expenses Estimated for the Year 2018

The Narragansett Electric Company
Summary of Transmission Expenses
Estimated for the Year 2018

<u>Line #</u>			
	NEP Local Charges		
1	Non-PTF Demand Charges	32,871,310	
2	Other NEP Charges	273,453	
3	BITS Surcharge	21,925,423	
	<i>Sub-Total NEP Charges</i>		\$55,070,186
	ISO-NE Regional Charges		
4	PTF Demand Charge	145,847,743	
5	Scheduling & Dispatch	2,225,931	
6	Black Start	776,594	
7	Reactive Power	1,249,058	
	<i>Sub-Total ISO-NE Charges</i>		\$150,099,326
	ISO-NE Administrative Charges		
8	Schedule 1 - Scheduling & Dispatch	2,625,632	
9	Schedule 3 - Reliability Administration Service	192,185	
10	Schedule 5 - NESCOE	95,784	
	<i>Sub-Total ISO-NE Admin Charges</i>		\$2,913,601
11	Total Expenses Flowing Through Current Rates		\$208,083,113

- Line 1 = PVD-5: Column (2), Line 13
- Line 2 = PVD-5: Sum of Column (3) through (5), Line 13
- Line 3 = PVD-5: Column (6), Line 13
- Line 4 = PVD-2, Pg 1: Column (2), Line 13
- Line 5 = PVD-2, Pg 1: Column (3), Line 13
- Line 6 = PVD-2, Pg 1: Column (4), Line 13
- Line 7 = PVD-2, Pg 1: Column (5), Line 13
- Line 8 = PVD-2, Pg 2: Column (1), Line 13
- Line 9 = PVD-2, Pg 2: Column (2), Line 13
- Line 10 = PVD-2, Pg 2: Column (3), Line 13
- Line 11 = Sum of Lines 1 through 10

The Narragansett Electric Company
Summary of Transmission Expenses
2017 vs. 2018 Filing Years

<u>Line #</u>		February 2017 Retail Filing	February 2018 Retail Filing	Yr/Yr Incr/(Decr)
	NEP Local Charges			
1	Non-PTF Demand Charges	\$ 31,259,601	\$ 32,871,310	\$ 1,611,709
2	Other NEP Charges	496,093	273,453	(222,640)
3	BITS Surcharge	32,680,356	21,925,423	(10,754,933)
4	<i>Subtotal</i>	\$ 64,436,050	\$ 55,070,186	\$ (9,365,864)
	ISO-NE Regional Charges			
5	PTF Demand Charge	\$ 140,564,339	\$ 145,847,743	\$ 5,283,404
6	Scheduling & Dispatch	2,308,148	2,225,931	(82,217)
7	Black Start	969,522	776,594	(192,928)
8	Reactive Power	1,371,053	1,249,058	(121,995)
9	<i>Subtotal</i>	\$ 145,213,062	\$ 150,099,326	\$ 4,886,264
	ISO-NE Administrative Charges			
10	Schedule 1 - Scheduling & Dispatch	\$ 2,778,212	\$ 2,625,632	\$ (152,580)
11	Schedule 3 - Reliability Administration Service	190,145	192,185	2,040
12	Schedule 5 - NESCOE	104,564	95,784	(8,780)
13	<i>Subtotal</i>	\$ 3,072,921.00	\$ 2,913,601	\$ (159,320)
14	Total Expenses	\$ 212,722,033	\$ 208,083,113	\$ (4,638,920)

Schedule PVD-2

Schedule PVD-2

Summary of ISO-NE Charges Estimated for the Year 2018

The Narragansett Electric Company
Summary of ISO-NE Regional Charges
Estimated for the Year 2018

Line #	Period	(1) Monthly PTF kW Load	(2) PTF Demand Charge	(3) Scheduling & Dispatch	(4) Black Start	(5) Reactive Power	(6) Total ISO
1	April	962,164	8,976,990	\$144,889	\$62,198	81,303	\$9,265,380
2	May	1,275,450	11,899,949	192,066	64,999	107,776	12,264,790
3	June	1,607,540	16,015,117	242,074	68,558	135,837	16,461,586
4	July	1,594,058	15,880,803	240,044	69,189	134,698	16,324,734
5	August	1,453,464	14,480,135	218,872	65,679	122,818	14,887,504
6	September	1,356,743	13,516,552	204,307	66,391	114,645	13,901,895
7	October	1,014,425	10,106,209	152,759	60,660	85,719	10,405,347
8	November	1,011,754	10,079,599	152,357	60,753	85,493	10,378,202
9	December	1,203,780	11,992,658	181,273	75,347	101,719	12,350,997
10	January	1,197,405	11,929,147	180,313	62,946	101,181	12,273,587
11	February	1,061,737	10,577,555	159,883	59,496	89,717	10,886,651
12	March	1,043,215	10,393,029	157,094	60,378	88,152	10,698,653
13	12-Mo Total	14,781,735	\$145,847,743	\$2,225,931	\$776,594	\$1,249,058	\$150,099,326

Line 1-12: Column (1) = ISO-NE Monthly Regional Network Load Reports January-December 2017

Line 1-2: Column (2) = PVD-3, Line 1 * Column (1) / 12

Line 3-12: Column (2) = PVD-3, Line 6 * Column (1) / 12

Line 1-12: Column (3) = Current Rate * Column (1) / 12 Rate = **1.80704** PTO Informational Filing dated July 28, 2017 Docket #RT04-2-000

Line 1-12: Column (4) = Monthly ISO Billing actuals for periods December 2016 - November 2017, includes Schedule 16 CIP charges

Line 1-12: Column (5) = PVD-4, Line 4 * Column (1)

Line 1-12: Column (6) = Sum of Columns (2) through (5)

Line 13 = Sum of Line 1 through Line 12

The Narragansett Electric Company
Summary of ISO-NE Administrative Expenses
Estimated for the Year 2018

Line#	Period	(1) Schedule 1 Scheduling & Dispatch	(2) Schedule 3 Reliability Administration Service	(3) Schedule 5 NESCOE	(4) Total ISO-NE Admin Charges
1	April	\$171,330	\$12,439	\$6,235	\$190,004
2	May	225,087	16,800	\$8,265	250,152
3	June	285,212	21,779	\$10,417	317,408
4	July	282,074	21,531	\$10,329	313,934
5	August	256,883	19,941	\$9,418	286,242
6	September	239,714	16,638	\$8,792	265,144
7	October	180,455	13,461	\$6,573	200,489
8	November	178,983	13,343	\$6,556	198,882
9	December	217,276	13,742	\$7,800	238,818
10	January	213,676	15,110	\$7,759	236,545
11	February	189,298	13,842	\$6,880	210,020
12	March	185,644	13,559	\$6,760	205,963
13	Totals	\$2,625,632	\$192,185	\$95,784	\$2,913,601

ISO-NE Schedule 1 Net Revenue Requirement:

14	2017	\$44,592,145
15	2018	\$42,226,601
16	% Change	-5.30%

ISO-NE Schedule 3 Real-Time NCP Load Obligation Rates:

17	2017	\$0.21884
18	2018	\$0.22461
19	% Change	2.64%

Line 1-12: Column (1) = Monthly ISO Billing actuals for periods December 2016 - November 2017 actuals * (1+ Line 16)

Line 1-12: Column (2) = Monthly ISO Billing actuals for periods December 2016 - November 2017 actuals * (1+ Line 19)

Line 1-12: Column (3) = Estimates based on Monthly PTF load (PVD-2 Pg 1 Column 1) * 2017 NESCOE Rate per kW-mo
Rate = \$ **0.00648** ISO NESCOE Budget Filing (Docket ER18-85)

Line 1-12: Column (4) = Sum of Columns (1) through (3)

Line 13 = Sum of Line 1 through Line 12

Line 14 = ISO-NE Proposed Schedule 1 ISO Net Revenue Requirement (Year 2017) based on the 10/17/16 FERC filing (Docket ER17-116-000)

Line 15 = ISO-NE Proposed Schedule 1 ISO Net Revenue Requirement (Year 2018) based on the 10/16/17 FERC filing (Docket ER18-77-000)

Line 16 = (Line 15-Line 14) / Line 14

Line 17 = ISO-NE Schedule 3 Real-Time Load Obligation Rate (Year 2017) based on the 10/17/16 FERC filing (Docket ER17-116-000)

Line 18 = ISO-NE Schedule 3 Real-Time Load Obligation Rate (Year 2018) based on the 10/16/17 FERC filing (Docket ER18-77-000)

Line 19 = (Line 18-Line 17) / Line 17

Schedule PVD-3

PTF Rate Calculation Estimated for the Year 2018

New England Power Company
PTF Rate Calculation
Estimated for the Year 2018

Ln #

Development of Estimated PTF Rate:

1	Total Regional Network Service Rate through May 31, 2018	\$111.96	/KW-YR
<u>ESTIMATED Increase in ISO Rate Effective June 1, 2018</u>			
2	Total ESTIMATED PTO Plant Additions	\$ 1,098,000,000	
3	Estimated Carrying Charge	15.03%	
4	Estimated Adjustment to the Carrying Charge Associated with the Change in the Corporate Federal Tax Rate	-1.47%	
5	x Estimated Adjusted Carrying Charge	13.56%	
6	/ 2016 ISO Network Load	19,605,055	
7	Additional Estimated ISO Regional Network Service Rate	\$7.59	/KW-YR
8	Regional Network Service Rate in effect June 1, 2018 through May 31, 2019	\$119.55	/KW-YR

Line 1 = ISO-NE Section II Open Access Transmission Tariff Rates Posting May 31, 2017
Line 2 = PTO Forecast RWG Presentation July 18-19, 2017 = Forecasted Plant Additions 2018
Line 3 = PTO Forecast RWG Presentation July 18-19, 2017 = Forecasted Revenue Requirement 2018 / Line 2
Line 4 = Adjusted 2017 NEP's Forecasted Revenue Requirement from PTO Informational Filing Docket # RT04-2-000
Line 5 = Line 3 + Line 4
Line 6 = PTO Informational Filing dated July 28, 2017 Docket #RT04-2-000
Line 7 = Line 2 * Line 5 / Line 6
Line 8 = Line 1 + Line 7

Schedule PVD-4

Summary of Reactive Power Costs Estimated for the Year 2018

The Narragansett Electric Company
Summary of Reactive Power Costs
Estimated for the Year 2018

Section I: Development of Reactive Power Estimate

<u>Line#</u>			
1	Estimated Total ISO Reactive Power Costs	\$19,883,179	
2	2016 ISO Network Load (KW)	19,605,055	
3	Estimated Rate / KW-Yr	\$1.0142	
4	Estimated Rate / KW-Mo	<table border="1"><tr><td>\$0.0845</td></tr></table>	\$0.0845
\$0.0845			

Line 1 = ISO Schedule 2 - VAR Status Summary Reports January-December 2017

Line 2 = 12 CP Network Loads from PTO Informational Filing dated July 28, 2017 Docket #RT04-2-000

Line 3 = Line 1 / Line 2

Line 4 = Line 3 / 12

Schedule PVD-5

**Summary of New England Power Local Charges
Estimated for the Year 2018**

The Narragansett Electric Company
Summary of New England Power Local Charges
Estimated for the Year 2018

Line #	Period	(1) Non- PTF Load Ratio % Share	(2) Non-PTF Demand Charge	(3) Scheduling & Dispatch	(4) Transformer Surcharge	(5) Meter Surcharge	(6) BITS Surcharge	(7) Total NEP Costs
1	April	24.48%	\$2,667,306	\$16,245	\$933	\$1,441	1,801,696	\$4,487,621
2	May	25.74%	2,804,316	17,939	933	1,441	1,802,391	\$4,627,020
3	June	26.87%	2,926,972	32,326	933	1,441	1,802,601	\$4,764,273
4	July	27.47%	2,992,385	(85,430)	933	1,441	1,835,280	\$4,744,609
5	August	26.15%	2,849,293	(42,415)	933	1,441	1,835,361	\$4,644,613
6	September	26.19%	2,853,544	(31,035)	933	1,441	1,835,442	\$4,660,325
7	October	24.28%	2,645,069	6,129	933	1,441	1,835,442	\$4,489,014
8	November	24.09%	2,625,114	20,659	933	1,441	1,835,442	\$4,483,589
9	December	23.85%	2,598,282	361,493	933	1,441	1,835,442	\$4,797,591
10	January	24.67%	2,687,949	(30,071)	933	1,441	1,835,442	\$4,495,694
11	February	23.79%	2,592,036	95,270	933	1,441	1,835,442	\$4,525,122
12	March	24.13%	2,629,044	(116,150)	933	1,441	1,835,442	\$4,350,710
13	12- Mo Total	25.14%	\$32,871,310	\$244,960	\$11,196	\$17,297	\$21,925,423	\$55,070,186

Lines 1-12: Column (1) = Monthly Network Load Files for January - December 2017
Lines 1-12: Column (2) = Column (1) * Schedule PVD-6, Line 3 / 12
Lines 1-12: Column (3) = Monthly Local Network Service Invoices for January- December 2017
Lines 1-12: Column (4) & (5) = Rates effective through May 2018
Lines 1-12: Column (6) = Schedule PVD-7, Column (2)
Lines 1-12: Column (7) = Sum of Columns (2) through (6)
Line 13 = Sum of Line 1 through Line 12

Schedule PVD-6

Non-PTF Revenue Requirement Estimated for the Year 2018

New England Power Company
Non-PTF Revenue Requirement
Estimated for the Year 2018

Section I:

<u>Ln #</u>		
1	NEP's Schedule 21 Non-PTF Revenue Requirement	\$122,444,231
2	Adjustment for Forecasted 2018 Capital Additions	\$8,296,743
3	Estimated 2018 Non-PTF Revenue Requirement	\$130,740,974
	<u>Adjustment for Year End 2017 Capital Additions</u>	
4	Estimated 2018 Non-PTF Transmission Plant Additions	\$61,273,034
5	Non-PTF Transmission Plant Carrying Charge	13.54%
6	Adjustment for Forecasted 2018 Capital Additions	\$8,296,743

Section II:

<u>Ln #</u>	<u>Transmission Plant Carrying Charge</u>	
7	NEP's Schedule 21 Revenue Requirement	\$122,444,231
8	Total Revenue Credit	\$454,371,296
9	Total Transmission Integrated Facilities Credit	(\$180,002,333)
10	Sub-Total Revenue Requirement	\$396,813,194
11	Total Transmission Plant	\$2,686,061,654
12	Non-PTF Transmission Plant Carrying Charge	14.77%
13	Estimated Adjustment to the Carrying Charge Associated with the Change in the Corporate Federal Tax Rate	-1.23%
14	x Estimated Adjusted Carrying Charge	13.54%

Line 1 = Line 7
Line 2 = Line 6
Line 3 = Line 1 + Line 2
Line 4 = Estimated 2018 Non-PTF Transmission Plant Addition
Line 5 = Line 14
Line 6 = Line 4 * Line 5
Line 7 through 9 = NEP Schedule 21 Billing: January - December 2017
Line 10 = Sum of Line 7 through Line 9
Line 11 = NEP Schedule 21 Billing: December 2017
Line 12 = Line 10 / Line 11

Schedule PVD-7

Monthly BITS Surcharge Estimated for the Year 2018

New England Power Company
Monthly BITS Surcharge
Estimated for the Year 2018

Section I:

Narragansett Estimated Monthly BITS Surcharge Calculation (1) (2)

Line #	Period	Estimated Gross Plant Investment	Estimated Monthly BITS Surcharge
1	April	111,551,944	1,801,696
2	May	111,594,944	1,802,391
3	June	111,607,944	1,802,601
4	July	113,631,301	1,835,280
5	August	113,636,301	1,835,361
6	September	113,641,301	1,835,442
7	October	113,641,301	1,835,442
8	November	113,641,301	1,835,442
9	December	113,641,301	1,835,442
10	January	113,641,301	1,835,442
11	February	113,641,301	1,835,442
12	March	113,641,301	1,835,442
13	12- Mo Total		21,925,423
14	2016 NECO Carrying Charge		19.43%

Section II:

Narragansett Electric Share Percentage Calculation

2017 Annual Peak Load

15	BIPCo Annual Coincident with NEP Peak Load (kW)	3,994
16	Narragansett Electric Annual Coincident with NEP Peak Load (kW)	1,607,540
17	Total Peak Load (kW)	1,611,534
18	BIPCo Annual Peak Load Share	0.25%

2017 Energy Collar

MINIMUM Energy Ratio Share

19	1.2 * BIPCo Annual Energy (kWh)	15,732,733
20	Narragansett Electric Annual Energy (kWh)	7,302,734,039
21	Total Annual Energy (kWh)	7,318,466,772
22	BIPCo Minimum Annual Energy Share	0.21%

MAXIMUM Energy Ratio Share

23	1.8 * BIPCo Annual Energy (kWh)	23,599,100
24	Narragansett Electric Annual Energy (kWh)	7,302,734,039
25	Total Annual Energy (kWh)	7,326,333,139
26	BIPCo Maximum Annual Energy Share	0.32%

27	BIPCo Share %	0.25%
28	Narragansett Electric Share %	99.75%

Line 1-12: Column (1) = Internal estimates
Line 1-12: Column (2) = (Column (1)* Line 14* Line 28) / 12
Line 13: Column (2) = Sum of Line 1 through Line 12
Line 14 = Calculated using Narragansett's CY 2016 FERC Form 1 data according to the provisions of NEP's Electric Tariff No.1
Line 15 = BIPCO CY2017 Annual Peak Load (provided by BIPCO)
Line 16 = Narragansett's CY2017 Annual Coincident with NEP Peak Load (Meter Data Services records)
Line 17 = Line 15 + Line 16
Line 18 = Line 15/Line 17
Line 19 = 1.2 * BIPCO CY2017 Annual Energy (provided by BIPCO)
Line 20 = Narragansett's Annual Energy (internal records)
Line 21 = Line 19 + Line 20
Line 22 = Line 19/Line 21
Line 23 = 1.8* BIPCO CY2017 Annual Energy (provided by BIPCO)
Line 24 = Narragansett's Annual Energy (internal records)
Line 25 = Line 23 + Line 24
Line 26 = Line 23/Line 25
Line 27 = IF(AND (Line 18>Line 22, Line 18<Line 26), Line 18, IF((Line 18<Line 22), Line 22, IF((Line 18>Line 26), Line 26, Line 18)))
Line 28 = 1 - Line 27